AD-A173 929 IDA PAPER P-1851 ## **ANALYSIS OF WARTIME CONSUMPTION RATES** FOR CHEMICAL DEFENSIVE EQUIPMENT Volume II: Appendices A, B, and C **DOCUMENTATION** > Willard M. Christenson Edward P. Kerlin > > 20115 11 May 1986 20030121173 Prepared for Assistant Secretary of Defense for Acquisition and Logistics INSTITUTE FOR DEFENSE ANALYSES 1801 N. Beauregard Street, Alexandria, Virgini , 22311 ## UNCLASSIFIED ä P 3 33.5 3 (§) AD-A173929 | | | | REPORT DOCU | MENTATION | PAGE | | | | | | | | | | |--|---|---|--|--|--|--|---|---|---|--|--|--|--|--| | | CURITY CLASS | | MEP ON DOOD | | METINE MA | | | | | | | | | | | UNCLAS | | | | | | | | | | | | | | | | | CLANOFICATION
254_14DA-00 | AUTHORITY | DOE | 1 | | LABRATT OF R
Ublic release | | tion uni | mited | | | | | | | | | nt Office), 4 Codeb | 1083 | | | | | | | | | | | | | 25. DECLASSIF |
TEATIO IL GOWING | ALVOHO SCHOOLE | | | | | | | | | | | | | | IDA Papi | r P-1351 | n REPORT HUMBERIE | | | | - | | R (14) | | | | | | | | | enronume on
for Defense / | | do. OFFICE SV
applicat | OSD | | , DeO-DA M | | ent Off | - | | | | | | | 19. ADDRESS 1 | HTV, STATE, AM | 9 SP 000B | · · · · · · · · · · · · · · · · · · · | 72. A6001 | 100 (OFF), 0 | NATE, 440 27 | 0000 | | | | | | | | | | th Beauregar
a, Virginia 2 | | | | | pinis 22311 | pot | | | | | | | | | | | | 26. OFFICE 911 | 100L S. PASSI | - | - | TIPIDATION | #V##06/ | | | | | | | | | Scoretary of i
n and Logistic | | | MDA | 903 84 C | 0001 | | | | | | | | | | a. Appress re | y, State, and Sty (| | | 10. BOUR | # 07 PM | - | | . | | | | | | | | The Penti | igon . | | | PROBRA | a GLawert | PROMIT 110 | TARK M | 1 | CESSION NO. | | | | | | | Washings | on, DC 2000 | • | | 1 | | | T-L6-2 | 45 | | | | | | | | IN PERCONAL | AUTHORISS. | Volume
V | CONSUMPTION
II: Appendices
Villard M. Civiston | A, B, and | C, DOCU
P. Kertin | MENTATION | | | COUNT | | | | | | | Contributing Analysis Press TO May 1986 131 16. SUPPLEMENTARY INSTATION | | | | | | | | | | | | | | | | IL SUPPLEMENTARY NOTATION | | | | | | | | | | | | | | | | 15. SUPPLEMENTARY METATION 17. COSAT! CODES 18. SUB_STT TERMS (Sending on running of recessing and identity by block number) FIELS SHOUP SUB_BROWN Chemical defensive equipment, wartims generally in rates. | | | | | | | | | | | | | | | | 17. COSATI CODES 18. BUG_STT TERMS (Condinue on revenue if recessing and ManRFy by Monk mumber | | | | | | | | | | | | | | | | | | | chemical warts
notional units: | | | nctional outpr | atinu trox | • | | | | | | | | | | | TOOOT OF THE | | | | | | | | | | | | | The objectment of the consumption consumptio | ctive of the a
arfare (CW) of
the study pre-
tion, comprise
aggregated to
if the decision
the details of
the consumpti | nalysis was to pro-
lefensive meterial
sents, in Volume I;
emical wartare del
se Appendices A, i
o provide function
n rules that were di
the post-processo
ion rates for each | tently by stea number
vide a comprehensive
is comprehensive
lensive equipment
B and C. Appendi
el support units as
el support
or
el support
el support | nive evaluation of classification of control | rve required the iDA To wide iDA To wide ion (ACWAR or micel School pulse out a presente sure pulse out a presente sure require out a presente sure requiremente sur req | nments and a
s undertaken
NCWAR mod
, corps and it
nodel. Appe
of for use in
out data from | issessing
ito comp
iet. Volument
restor and
restor analy
the TAC | g the cu
nute the
me II,
my sup
ontains.
veis.: Ap
SWAR n | waitime
port
a
pendix
lodel | | | | | | | | #/44A <mark>ILABIL/TY</mark>
*166/UHL1##TE8 | | 16 16PORT [] | STIE LIBERS | | LASSIFIED | CLASSIF | CATION | | | | | | | | 22a, "AME OF ! | 1450000014 10 | GIVIOU AL | | | 180 TELE | PHONE (Dubydo | Ares Ouds | * 2 | G OFFICE
STWOOL | | | | | | | 00 PORM 1475. S | 4 1148 | | | | <u> </u> | | | | J | | | | | | UNCLASSIFIED ## IDA PAPER P-1851 ## ANALYSIS OF WARTIME CONSUMPTION RATES FOR CHEMICAL DEFENSIVE EQUIPMENT Volume II: Appendices A, B, and C DOCUMENTATION Willard M. Christenson Edward P. Kerlin May 1986 INSTITUTE FOR DEFENSE ANALYSES Contract MDA 903 84 C 0031 Task T-L6-245 ## PREFACE This report on the Analysis of Wartime Consumption Rates for Chemical Defensive Equipment is a product of research by the Institute for Defense Analyses for the Assistant Secretary of Defense, Acquisition and Logistics (A&L) and for the U.S. Army Deputy Chief of Staff for Logistics (DCSLOG). The work for this task was performed under contract MDA 903 84C 0031: T-L6-245, as an ended. This study is issued in fulfillment of the contract. 7 3 X 77 ** 5.4.5 S.4.5 The objective of the analysis, as stated in the Task Order, was to provide a comprehensive evaluation of wartime consumption rates for chemical warfare (CW) defensive material for use in developing War Reserve requirements and assessing the current U.S. stockpile. The objective of the task was met and is documented in this report. A comprehensive discussion of the efforts undertaken to compute the wartime consumption rates for chemical warfare defensive equipment (CDE) using the IDA TACWAR model is presented as Volume I, Main Report. Volume II, Documentation, comprises Appendices A, B and C. Appendix A details how division, corps and theater army support forces were aggregated to provide functional support units as input to the TACWAR model. Appendix B contains a discussion of the decision rules that were developed by the U.S. Army Chemical School for use in the analysis. Appendix C presents the details of the post-processor which was developed to manipulate output data from the TACWAR model and generate the consumption rates for each CDE item. Appendix D, which is presented as Volume III, contains the actual consumption rates for the CDE items which form the detailed output of this study. # Appendix A CORPS AND THEATER LEVEL SIMULATION SUPPORT UNITS DATA D ## Appendix A ## CORPS AND THEATER LEVEL SIMULATION SUPPORT UNITS DATA The tables presented in this Appendix contain data pertaining to the corps and theater level simulation support units (Higher Echelon Units), and the major combat Units (Major Units), showing the values used in the TACWAR model and the Wartime Replacement Factor Post Processor for the various personnel and equipment strengths used in this study, except for weapons data reflected elsewhere. It should be noted that these values are aggregates based on the actual strengths and equipment densities reflected in applicable Tables of Organization and Equipment (TOE). Aggregation for US forces, Higher Echelon simulation units, was carried out according to the rules stated in Chapter III, with separate values computed for V and VII Corps and Theater Army. Values for NATO Higher Echelon simulation units were established using Troop Strength and Combat Unit US/non-US NATO ratios. Higher Echelon unit structures and values for Warsaw Pact/Soviet forces were based on similar ratios, as modified by our current knowledge of Warsaw Pact support structures. Greater detail for non-US NATO and Warsaw Pact Higher Echelon unit simulation is beyond the scope of this study. Aggregation for Combat Units was performed according to the rules and conventions normally used with the TACWAR model. Hence, in Tables A-1 through A-7, one finds four different types of Army Divisions, an Armored Cavalry Regiment, and two separate Brigades. Each of these major units is represented according to the simulation sub-units into which it is divided in TACWAR for modeling purposes. All units within a particular Major Unit which do not correspond with the types of sub-units shown have been aggregated with one of the seven sub-unit types for representation in the model and Post Processor. Additionally, it should be noted that Corps/Theater Army combat support units, except Engineers, are aggregated with the Major Units. Therefore, the strengths shown are aggregates of TOE values, not the TOE values themselves. Table A-1. (U) ARMORED DIVISION, 6 TANK/4 LCHANIZED BATTALIONS | DIV | TOTAL | | | 19918.4 | | 3038.9 | | 986.7 | | 9059.1 | | 13471.5 | | 607.0 | | 5565.8 | | 372.0 | | 164.0 | | 24.0 | | 680.4 | | 4587.9 | |-----|----------|---------|-----------|---------|--------|---------|--------|--------|--------|--------|----------|---------|----------|---------|----------|---------|---------|--------|----------|---------|----------|---------|------------|--------|----------|---------| | | SPT CO | 25.0 | 187.8 | 4695.0 | 40.9 | 1022.0 | 3.4 | • | 89.2 | 2230.0 | • | 4228.0 | 8.8 | 220.0 | 8.1 | 203.0 | 0. | 0. | 0. | 0. | 0. | 0. | 9. | 15.0 | 43.4 | 1085.0 | | | HQ LGE | 0.9 | 178.3 | 1069.7 | 39.8 | 239.0 | 4.6 | 27.3 | 87.5 | 525.0 | 151.8 | 910.7 | 1.3 | 8.0 | 23.9 | 143.7 | 0. | 0. | 0. | 0. | 1.3 | 8.0 | 1.1 | 6.3 | 45.9 | 275.3 | | | HQ SM | 21.0 | 203.6 | 4274.7 | 44.4 | 933.0 | 8.8 | 193.3 | 100.4 | 2108.0 | 172.6 | 3624.7 | 1.1 | 23.0 | 38.5 | 807.7 | 6. | 18.0 | 4. | 8.0 | 4. | 8.0 | 2.6 | | 56.5 | 1187.3 | | | ARTY BY | 23.0 | 170.8 | 3929.0 | -21:3 | 488.9 | 2.5 | 57.0 | 81.2 | 1868.1 | 118.0 | 2714.2 | 0. | 0. | 39.9 | 917.5 | 0. | 0. | 0. | 0. | ε. | 8.0 | 1.7 | 39.7 | 34.3 | 788.2 | | | CAV TRP | 0.9 | 147.3 | 884.0 | 17:7 | 106.0 | ნ. | 2.0 | 41.7 | 250.0 | 88.3 | 530.0 | 59.3 | 356.0 | 0 | 0. | 0. | 0. | 0. | 0. | 0. | 0. | 0. | 0. | 17.7 | 106.0 | | | MECH CO | 12.0 | 264.5 | 3174.0 | 12.7 | 152.0 | 17.5 | 210.0 | 131.7 | 1580.0 | 102.5 | 1230.0 | 0. | 0. | 162.0 | 1944.0 | 0. | 0. | 13.0 | 156.0 | 0. | 0. | 15.8 | 190.0 | 50.5 | 0.909 | | | ARM CO | 18.0 | 105.1 | 1892.0 | ! | | | ক | | 4 | 13.0 | CA | · | 0. | | 1550.0 | | 354. | • | • | • | 0. | 20. | 374.0 | 30.0 | 540.0 | | | SUB-UNIT | DENSITY | PERSONNEL | TOT PER | TRUCKS | TOT TRK | LIST A | TOT LA | LIST B | TOT LB | MI7 MASK | TOT M17 | M24 MASK | TOT M24 | M25 MASK | TOT M25 | M1 TANK | TOT M1 | BRAD IFV | TOT BIF | SGT YORK | TOT SGT | SPEC ITEMS | TOT SP | VEHICLES | TOT VEH | (U) MECHANIZED DIVISION, 6 MECHANIZED/4 TANK BATTALIONS Table A-2. | DIV | TOTAI. | | | 20808 4 | • | 3030 0 | | 930.7 | | 9512.1 | | 14081.5 | | 607.0 | | 5851.8 | | 264.0 |) | 248.0 |) | 0 46 | | 650.4 | †
)
)
) | 4660.9 | |-----|----------|---------|-----------|---------|--------|---------|---------|--------|--------|--------|----------|---------|----------|---------|----------|---------|---------|--------|----------|---------|----------|---------|------------|--------|------------------|---------| | | SPT CO | 25.0 | 187 B | 4695 0 | 40.9 | 0 6601 | | 85.0 | 89.2 | 2230.0 | 169.1 | 4228.0 | 8.8 | 220.0 | 8.1 | 203.0 | C | o | 0 | 0 | · C |) C | œ | 15.0 | 43.8 | 1094.0 | | | HO LGE | 8.0 | | 1069.7 | |
0.989 | 4.8 | 27.3 | 87.5 | | | | | 8.0 | 23.9 | 143.7 | 0 | 0 | 0 | 0. | 2.53 | 8.0 | | 8 | 46.1 | 376.7 | | | HO SM | 21.0 | 205.7 | 4320.7 | 43.8 | 0.6(3 | 6 | 191.3 | 102.2 | 2147.0 | 173.6 | 3644.7 | 1.1 | | | 833.7 | | 12.0 | 9 | 12.0 | 4 | 8.0 | S CO | 53.3 | 56.2 | 1180.7 | | • | ARTY BY | 23.0 | 170.8 | 3929.0 | 23.00 | 488.9 | 6 | 67.0 | 81.2 | 1868.1 | 118.0 | 2714.2 | 0. | 0. | 39.9 | 917.6 | 0. | 0. | 0. | 0. | 63 | 0.8 | ٦. | 39.7 | 34.3 | 789.8 | | | CAV TRP | 0 | ن | 0 | 17.7 | 106.0 | ,
10 | 0.8 | 41.7 | 250.0 | 88.3 | | | | | | 0. | 0. | 0 | 0. | 0. | 0. | 0. | 0. | 17.7 | 106.0 | | | MECH CO | 18.0 | 240.9 | 4336.0 | 10.4 | 188.0 | 15.0 | 270.0 | 117.8 | 2120.0 | 104.4 | 1880.0 | o. | a | 146.4 | 2636.0 | 0. | 0. | 13.0 | 234.0 | 0. | 0. | 15.0 | 270.0 | 45.4 | 816.0 | | | | 12.0 | | 1364.0 | 5.7 | 68.0 | 24.8 | 298.0 | 31.0 | 372.0 | 14.5 | 174.0 | 0 | | | ~ | 21.0 | | 0. | 0. | 0. | 0. | 22.2 | 266.0 | 33.0 | 396.0 | | | SUB-UNIT | DENSITY | FERSONNEL | TOT PER | PRUCKS | TOT TRK | LIST A | TOT LA | LIST B | TOT LB | M17 MASK | TOT M17 | M24 MASK | TOT M24 | M25 MASK | TOT M25 | M1 TANK | TOT M1 | BRAD IFV | TOT BIF | SGT YORK | TOT SGT | SPEC ITEMS | TOT SP | VEHICLES | TOT VEH | (U) MECHANIZED DIVISION, 5 MECHANIZED/5 TANK BATTALIONS Table A-3. | 4587.9 | 1085.0 | 275.3 | 1187.3 | 788.2 | 106.0 | 0.000 | 340.U | 101 YER | |---------|------------|-----------------|--------|---------|---------|---------|--------|------------| | | 36.2 | 45.9 | 51. | ි.
ග | න
හි | 40.4 | 36.0 | VEHICLES | | 680.4 | 15.0 | 6.3 | 55.3 | 29.7 | | 190.0 | 374. | TOT SP | | | 3 | | | 1.9 | 0. | 12.7 | 24. | SPEC ITEMS | | 24.0 | 0. | 8.0 | | • | 0. | 0. | | TOT SGT | | | 0. | 1.3 | ట. | 4. | 0. | 0. | • | SGT YORK | | 164.0 | 0. | 0. | 8.0 | 0. | 0. | | • | TOT BIF | | | 0. | 0. | | 0. | 0. | 10.4 | • | BRAD IFV | | 372.0 | 0. | 0. | 18.0 | 0. | 0. | | 354. | TOT MI | | | 0. | 0. | 89. | 0. | 0. | 0. | 23. | M1 TANK | | 5565.8 | 203.0 | 143.7 | 807.7 | | 0. | | 1550. | TOT M25 | | | 6.8 | 23.9 | 35.1 | 45.9 | 0. | 129.6 | 103. | M25 MASK | | 607.0 | 220.0 | 8.0 | 23.0 | 0. | 356.0 | | • | TOT M24 | | | 7.3 | 1.3 | 1.0 | 0. | • | 0. | | M24 MASK | | 13471.5 | 4228.0 | 910.7 | 3624.7 | 2714.2 | 530.0 | | 234. | TOT M17 | | | | 151.8 | 157.6 | 135.7 | | 82.0 | 15. | MI7 MASK | | 9059.1 | | 525.0 | 2108.0 | 1868.1 | | 1580.0 | 498. | TOT LB | | | | 87.5 | | 93.4 | | 105.3 | 33. | LIST B | | 986.7 | 85.0 | 27.3 | | 57.0 | 2.0 | 210.0 | 412. | TOT LA | | | | 4.6 | | 2.9 | (3 | 14.0 | | LIST A | | 3038.9 | 1022.0 | 239.0 | 933.0 | 488.9 | | 152.0 | 98. | TOT TRK | | | _ | 39.8 | 40.5 | 24.4 | | 10.1 | | TRUCKS | | 19918.4 | 4695.0 | 1069.7 | 4274.7 | 3929.0 | 884.0 | 3174.0 | 1892. | TOT PER | | | 156.5 | 178.3 | 185.9 | 196.5 | | 211.6 | | PERSONNEL | | | | 6.0 | 23.0 | | | 15.0 | 15.0 | DENSITY | | TOTAL | | HQ LGE | HQ SM | | CAV TRP | MECH CO | ARM CO | SUB-UNIT | | DIV | | | | | | | | | | | , | | | | | | | | | | CWOTTUTTUT | THE PROPERTY OF | | | 1 | | | | Table A-4. (U) ARMORED CAVALRY REGIMENT 3 8 E. 2 が入 \$25 | DIV | TOTAL | | | 4815 | | 918 | | O FAC | 0 · #00 | 1925 | | 3057.0 | | 240.0 | | 1555.0 | | 183.0 |)
) | 0 | • | C | | 231.0 | | 1043.0 | |-------------|----------|------------|-----------|---------|--------|---------|--------|--------|---------|--------|----------|---------|----------|---------|----------|---------|--------|--------|----------|---------|----------|---------|------------|--------|----------|---------| | | SPT CO | 0.0 | 180.0 | 000 | 37.0 | 188. | | 9 6 |) (| 415.0 | 169.0 | 845.0 | 0.6 | 45.0 | 0.0 | 25.0 | 0 | 0 | 0 | C | | · • | 1,0 | 9.0 | 38.4 | 192.0 | | | HQ LGE | 1.0 | 180.0 | 180.0 | 39.0 | 30.0 | (C) | 9 6 | 9.0 | 80.0 | 152.0 | 152.0 | 4.0 | 4 | 21.0 | 21.0 | 9 | 0 | 0 | 0 | C | C | 30.0 | 8.0 | 55.0 | 55.0 | | | HO SM | 0.0 | 206.0 | 1030.0 | 41.0 | 205.0 | 9 | 30.08 | 0.00 | 460:0 | 174.0 | 870.0 | 9.0 | 10.0 | 28.0 | 140.0 | 0 | 4.0 | 0. | 0 | 0 | 0 | 0.0 | 10.0 | 66.0 | 330.0 | | ! | • | | | | | | | 2 | 70.3 | 211.0 | 121.3 | 364.0 | • | o. | 36.7 | 110.0 | 0. | 0. | o. | o. | o. | 0 | 9.0 | 6.0 | 35.0 | 105.0 | | | CAV TRP | 0.0 | 147.0 | 441.0 | 16.0 | 48.0 | ຄ | 1.0 | 42.0 | 126.0 | 94.7 | 284.0 | 60.3 | 181.0 | 0. | o. | 1.7 | 2.0 | o. | 0. | 0. | 0. | 0. | 0. | 17.7 | 53.0 | | | MECH CO | 8.0
0.0 | 241.0 | 723.0 | 10.0 | 30.0 | 11.7 | 35.0 | 118.0 | 354.0 | 104.0 | 312.0 | o. | o. | 140.0 | 420.0 | 0 | 0. | 0 | o. | 0. | 0. | 15.0 | 45.0 | 30.0 | 90.0 | | | | | | | | | | | | 279.0 | | | | | | | | | | | | | | | | 218.0 | | מננס נוואדש | TIND-GOO | THENSTEI | PERSONNEL | TOT PER | TRUCKS | TOT TRK | LIST A | TOT LA | LIST B | TOT LB | MI7 MASK | TOT M17 | M24 MASK | TOT M24 | M25 MASK | TOT M25 | MITANK | TOT MI | BRAD IFV | TOT BIF | SGT YORK | TOT SGT | SPEC ITEMS | TOT SP | VEHICLES | TOT VEH | Table A-5. (U) INFANTRY BRIGADE, MECHANIZED | DIV | TOTAL | | | 4737.0 | | 612.0 | | 157.0 | | 2045.0 | | 3171.0 | | 115.0 | | 1509.0 |) | 0.09 | | 78.0 | | 0. | | 118.0 | | 1062.0 | |-----|----------|---------|-----------|---------|--------|---------|--------|--------|--------|--------|----------|---------|----------|---------|----------|---------|---------|--------|----------|---------|----------|---------|------------|--------|----------|---------| | | SPT CO | | 180.0 | 0.006 | 37.0 | 185.0 | 4.0 | 20.0 | 83.0 | 415.0 | 169.0 | 845.0 | 4.0 | 20.0 | 11.0 | 55.0 | 0 | 0 | 0. | 0. | 0. | 0 | 1.4 | 7.0 | 36.0 | 180.0 | | | HQ LGE | 1.0 | 180.0 | 180.0 | 39.0 | 39.0 | 0.9 | 6.0 | 80.0 | 80.0 | 160.0 | 160.0 | 4.0 | 4.0 | 23.0 | 23.0 | 0. | 0. | 0. | 0. | 0: | 0. | 3.0 | 3.0 | 55.0 | 55.0 | | | HQ SM | 5.0 | 204.0 | 1020.0 | 41.0 | 205.0 | 6.0 | 30.0 | 92.0 | 460.0 | 176.0 | 880.0 | 2.0 | 10.0 | 28.4 | 142.0 | 8 | 4.0 | 0. | 0. | 0. | 0. | 2.0 | 10.0 | 66.0 | 330.0 | | | ARTY BY | 4.0 | 128.8 | 515.0 | 15.0 | 0.09 | 1.8 | 7.0 | 52.8 | 211.0 | 101.3 | 405.0 | 0. | 0. | 27.5 | 110.0 | 0. | 0. | 0. | 0. | 0. | 0. | 1.5 | 6.0 | 26.3 | 105.0 | | | CAV TRP | 2.0 | 220.5 | 441.0 | 24.0 | 48.0 | ග. | 1.0 | 63.0 | 126.0 | 142.0 | 284.0 | 40.5 | 81.0 | 47.5 | 95.0 | 2.5 | 5.0 | 0. | 0. | 0. | 0. | 0. | 0. | 26.5 | 53.0 | | | MECH CO | | | | 8.7 | | | 78.0 | 106.7 | 640.0 | 88.0 | 528.0 | 0. | 0 | 134.0 | 804.0 | 0. | 0. | 13.0 | 78.0 | 0. | 0. | 14.3 | 86.0 | 40.3 | 242.0 | | | | | | | 7.7 | | | | | | | | 0. | | | C\2 | 17.0 | 51 | 0. | | | | CS | 9 | 32.3 | | | | SUB-UNIT | DENSITY | PERSONNEL | TOT PER | TRUCKS | TOT TRK | LIST A | TOT LA | LIST B | TOT LB | M17 MASK | TOT H17 | M24 MASK | TOT M24 | M25 MASK | TOT M25 | M1 TANK | TOT M1 | BRAD IFY | TOT BIF | SGT YORK | TOT SGT | SPEC ITEMS | TOT SP | VEHICLES | TOT VEH | Table A-6. (U) SEPARATE ARKORED BRIGADE | DIV | TOTAL | | ٠ | 4420.0 | | 609 | | 133 |) | 1839.0 | | 2976.0 | | 115.0 | | 1387 0 | | כנננ | | 30.0 |)
} | C | 2 | ָר עַ
כ | | 1038.0 | |------|---------|-----------|--------|---------|--------|---------|--------|--------|--------|--------|----------|---------|----------|---------|----------|---------|---------|------------|----------|---------|----------|---------|------------|-------------|----------|----------| | | SPT CO | ၁
က | 180.0 | 900.0 | 37.0 | 185.0 | 4 | 20.0 | 83.0 | 415.0 | 169.0 | 845.0 | 4.0 | 20.0 | 11.0 | 0.00 |)
} | <u>.</u> - | : < | . c | | 0 | 1.4 | C | 36.0 | 180.0 | | | HQ LGB | → | 180.0 | 130.0 | 39.0 | 39.0 | 0.9 | 0.0 | 80.0 | 80.0 | 160.0 | 160.0 | 4.0 | 4.0 | 23.0 | 23.0 | | | · C | · • |) C | Q | 8 | 8 | 65.0 | 55.0 | | | MS OH. |)
(| 204.0 | 1020.0 | 41.0 | 205.0 | 0.9 | 30.0 | 92.0 | 460.0 | 176.0 | 890.0 | 0.8 | 10.0 | 28.4 | 142.0 | • | 4 | 0 | 0 | 0 | 0. | 9.0 | 10.0 | 66.0 | 330.0 | | | ARTY BY | ٠
ټ | 128.8 | 615.0 | 15.0 | 60.0 | 1.8 | 7.0 | 62.8 | 211.0 | 101.3 | 405.0 | 0 | 0. | 27.5 | 110.0 | 0 | 0 | 0 | 0 | o | c. | 1.6 | 0 .0 | 26.3 | 105.0 | | | CAV TRP | 3 6 | 8 C. 0 | 441.0 | 24.0 | 48.0 | က်. | 1.0 | 63.0 | 126.0 | 142.0 | 284.0 | 40.5 | 81.0 | 47.5 | 92.0 | (C) | 5.0 | 0 | 0. | 0. | 0. | 0. | 0. | 26.5 | 53.0 | | | MECH CO | | 888.C | 999 | 8.7 | 26.0 | 13.0 | 39.0 | 106.7 | 320.0 | 88.0 | 264.0 | 0. | 0. | 134.0 | 402.0 | ٥. | 0. | 13.0 | 39.0 | o. | o. | 14.3 | 43.0 | 40.3 | 121.0 | | | | | | | | | | | | 226.0 | | | 0. | | 93.3 | | | | 0. | c. | 0 | | ი
ი | | | 194.0 | | 9110 | DENSITY | PRDSONNET | | TOI PEK | TRUCKS | TOT TRE | LIST A | TOT LA | LIST B | TOLER | MIT MASK | TOT MIY | MZ4 MASK | rol M24 | MZS MASK | TOT M25 | M1 TANK | TOT M1 | FRAD IZV | TOT BIF | SGT YORK | TOT SGT | SPEC ITEMS | TOT SP | VEHICLES | TOT VEII | ●であるなどのでは、からは、からは、からは、からは、これでは、からないないでは、またいでは、またいでは、またいできょうないない。 Table A.7. (U) LIGHT INPANTRY DIVISION TALK! | DIV | TOTAL | | | 10341.0 | | 1868.0 | | 152.0 | | 4678.0 | | 9982.0 | | 255.0 | | 106.0 |)
 | 0. | | 0. | | ب | • | 46.0 |)
} | 1897.0 | |-----|----------|---------|---------|---------|--------|---------|-----|--------|-------|--------|----------|---------|----------|---------|----------|---------|---------|--------|----|----------|-------------|-----|-----|----------|----------|---------| | | SPT CO | 15.0 | 115.0 | 1725.0 | 30.7 | 460.0 | 8.2 | | 85.3 | 830.0 | 113.1 | 1696.0 | 0.0 | 30.0 | 13 | 0.0 | C | 0 | 0. | 0. | 0 | 0. | س | 7.0 | 32.1 | 482.0 | | | RQ LGE | 7.0 | 129.1 | 0.405 | 44.2 | 309.3 | | 8. O | 19.8 | 558.3 | 119.1 | 834.0 | 6.4 | 45.0 | 4 | 30.3 | 0 | 0 | 0. | <u>ن</u> | 0. | 0. | ĊĬ | 1.3 | 44.5 | 311.7 | | | HQ SM | 19.0 | 144.9 | 2753.0 | 30.5 | 579.3 | 6.1 | 115.0 | 69.3 | 1315.3 | 142.1 | 2699.0 | . 7 | 14.0 | | 40.3 | 0. | 0 | 0. | 0. | 0 | 0. | 1.9 | 36.3 | 30.6 | 581.7 | | ŀ | ARTY BY | 9.0 | 113.6 | 1022.6 | 23.1 | 208.3 | ų. | 2.0 | 66.5 | | 110.2 | 992.0 | 0. | 0. | 3.4 | 30.3 | 0. | 0. | 0. | 0. | 0. | 0. | ١. | 1.3 | 23.4 | 210.7 | | | CAV TRP | 9.0 | 308.0 | 616.0 | 36.0 | 72.0 | 0. | 0. | 171.0 | 342.0 | 220.0 | 440.0 | 83.0 | 166.0 | O. | 0. | 0. | 0. | 0. | 0. | 0. | 0. | 0. | 0. | 36.0 | 72.0 | | | INP CO | 27.0 | 123.0 | 3321.6
 8.8 | 239.0 | 0. | 0. | 32.7 | 884.0 | 123.0 | 3321.0 | 0. | Q. | 0. | 0. | 0. | 0. | 0. | 0. | 0. | 0. | 0. | 0. | 8.3 | 239.0 | | | | | | | | 0 | 0. | 0. | 0. | 0 | 0 | 0. | 0. | 0. | 0. | 0. | 0. | 0. | 0. | 0. | 0. | 0. | 0 | 0. | 0. | 0. | | | SUB-UNIT | DENSITY | \circ | TOT PER | TRUCKS | TOT TRE | | TOT LA | | TOT LB | MI7 HASK | TOT HI7 | M24 MASE | TOT H24 | M25 MASK | TOT M25 | MI TANK | TOT M1 | _ | TOT BIP |) -4 | SCT | _ | 03
50 | VEHICLES | TOT VEH | Table A-8 (U) CORPS PLUG FOR LIGHT INFANTRY DIVISION | | | | 41.0 | 200 | | 9 | 2.5 | 204.0 | 0.400 | 5.00 | | |) (
(
(| . 64 | · | · | | ò c | joo | i o o o | òòòó | ,
0,000 | ဖ
ဝေဝဝဝစ် | | |-------------|-------|-------|------|-------|----------|------|------|-------|-------|-------|------|------|---------------|-------|------|------|-----|----------|-----|---------|------|------------|--------------|--| | HO LGB | 38.0 | 180.0 | 39.0 | 39.0 | 6 | | | | 9.0 | 180.0 | • | • | 200 | 20.00 | | | • | | oc | ööö | oooo | 00000 | | 88 g | | MS CH | 20.0 | 612.0 | 47.0 | 141.0 | 8.7 | 30.0 | | 318.0 | 20.00 | 0.00 | | | 27.7 | 83.0 | 1 | 4 |) | Q. | 00 | 000 | oooo | ooooo k | 4 F | 0000000
0000000 | CAV TRP | 73.3 | 220.0 | 8.0 | 24.0 | 1 | 1.0 | 21.0 | 63.0 | 47.3 | 142.0 | 13.7 | 41.0 | 16.7 | 47.0 | 1.0 | 9 |) (| <u>.</u> | 00 | ooo | oooo | ooooo | ooooo | 9 | | | | | | | | | | | | | | | | | - | | | | | | | | | | | ARK CO. 3.0 | 116.3 | 349.0 | 7.7 | 23.0 | 5.0 | 15.0 | 37.7 | 113.0 | 23.0 | 0.69 | 0. | o. | 93.3 | 280.0 | 17.0 | 51.0 | C | • | 0 | 00 | 000 | 90000 | , de co co c | 8 8 8 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 | TOT BIP
BGT YORK
TOT SGT
SPEC ITEMS
TOT SP
VEHICLES | | EX 113 23 23 23 23 23 23 23 23 23 23 23 23 23 | | | | | • | | | |---|--------|-------------|--------|--------|--------|--------|---------| | ARK
1106.
223.
237.
1113.
100.
600. | | | | ř | | | DIV | | 211 8 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | INF CO | CAV TRP | BY | HQ SM | HQ LGE | SPT CO | TOTAL | | 8118
84 7 90 80 80 80 80 80 80 80 80 80 80 80 80 80 | 30.0 | | _ | 22.0 | 8.0 | | | | 349
23.7.8
113.2.3.7.9
6.9.9.9.9.9.9.9.9.9.9.9.9.9.9.9.9.9.9 | 132.9 | 167.2 | | 152.9 | 135.5 | | | | 113 23 23 23 23 23 23 23 23 23 23 23 23 23 | 3987.0 | 838.0 | | 3365.0 | | | 16335.0 | | 1113
113
100
100
100
100
100
100
100
100 | 8.8 | 19.2 | -44 | 32.7 | 43.5 | 31. | | | 1113
113
60
60
60
60 | 265.0 | 0.96 | 268.3 | 720.3 | 348.3 | 542.0 | 2263.0 | | 113
23
23
69
69
69 | ب
ن | · . | 60 | 6.1 | 1.0 | | | | 1113
223
69
69
69 | • | 1.0 | 9.0 | 135.0 | 8.0 | 46.0 | 253.0 | | 113
23
69
69
93 | 40.1 | 81.0 | 67.4 | 74.2 | 79.8 | | | | 80
0 0
80
80 | 1204.0 | 405.0 | 809.3 | 1631.3 | 638.3 | | 5995.0 | | ල ග
ග ග | | 116.4 | 118.4 | 146.5 | 124.3 | 124.0 | | | | 3585.0 | 582.0 | 1397.0 | 3224.0 | | 2108.0 | 11959.0 | | 93. | 0 | 41.4 | 0 | 6. | 6.1 | | | | 93. | 0. | 207.0 | 0. | 20.0 | 49.0 | | 314.0 | | (| 13.4 | 9.4 | 11.7 | 3.6 | 6.7 | 3.0 | | | .13 | ٠ | | • | 123.3 | 53.3 | | 1097.0 | | 17. | 0 | 9. | 0. | ۲۹. | 0. | o. | | | 51. | 0. | 0
0
0 | 0. | 4.0 | 0. | 0. | 58.0 | | | 1.3 | 0. | 0. | 0. | 0. | 0. | | | BIP .0 | • | 0. | 0. | 0. | 0. | 0. | 39.0 | | • | 0. | 0. | 0. | 0. | 0. | o. | | | • | | 0. | 0. | 0. | 0. | 0. | 0. | | SPEC ITEMS 2.0 | 1.4 | 1.3 | 9. | 1.9 | · . | . 7. | | | ė. | 43.0 | 6.0 | 7.3 | | 4.3 | - | 122.0 | | | 12.0 | | 26.3 | | 45.8 | 34.2 | | | | 360.0 | 99.0 | 315.7 | 816.7 | 366.7 | 582.0 | 2637.0 | Table A-10. (U) AVIATION SIMULATION UNIT | THEA ARKY | 3.0 | 1.0
4.0 | ! | 63.0
189.0 | 165.0 | 119.3 | 883.7 | 88.0
69.0 | |--------------------------|------------------------|--------------------------------------|--------------|-----------------|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------| | VII CORPS | 4.0 | 8 00 | • | 184.0 | 98.8
395.0 | 65.0
260.0 | 168.6 | 18.5 | | V CORPS | 3.0 | 1.0 | | 212.0 | 154.0 | 105.7 | 259.3 | 24.7 | | UNIT | CORPS/TA | ITEM PER SIM UNIT
CORPS-TA TOTALS | STATE OF OFF | CORPS-TA TOTALS | ITEM PER SIM UNIT
CORPS-TA TOTALS | ITEM PER SIM UNIT
CORPS-TA TOTALS | ITRM PER SIM UNIT
CORPS-TA TOTALS | ITEM PER SIM UNIT
CORPS-TA TOTALS | | AVIATION SIMULATION UNIT | SIM UNITS PER CORPS/TA | LIST A | LIST B | MI7 MASK | 1 0 0 N | AC4 ADDA PDA | TRUCKS | | ## (U) SIMULATION UNIT: AIR TRANSPORT UNIT 1. (U) Refs: A. TOWE 55167J100 (Med Helo Co) B. TOWE 01137H100 (Theater Avn Co) C. TOWE 01127H100 (Corps Avn Co) ## 2. (U) Capabilities: - a. (U) From Refs B. and C.: Aviation Company capabilities are stated as providing movement of high priority personnel. There is no need to attempt quantifying this capability at this time. - b. (U) From Ref A.: One day of Medium Helicopter Company capability assuming 75% availability of 24 CH-47C Medium Helicopters, is one of the following or some combination thereof: | One-Way
Distance | Turn-Around (minutes) | Sorties | Troops
Carried | Cargo
(s/tons) | Ton-Km
Capability | |---------------------|-----------------------|---------|-------------------|-------------------|----------------------| | 40 km (28.6 | Nm) 34 | 66 | 2178 | 594 | 43 ,760 | | 75 km (53.7 | Nm) 62 | 36 | 1188 | 324 | 24,300 | | 100 km (71.5 | Nm) 86 | 26 | 856 | 234 | 23,400 | d. (U) From the table above, the mean ton-km per day capability is 23,820. This is near the mid-range (23,850) and median (23,760) figures. The mean will be rounded to 23,800 ton-km and used as the basis for the simulation unit capability computation in the absence of other unit capabilities to be simulated. ### 3. (U) Aggregate SRCs: でしている。10年では、10年には、10年に | NOMENCLATURE | SRC | |----------------------------------|-------------------------------------| | Corps Avn Co
Avn Co
ATC Co | 01127H100
01137H100 | | Med Helo Co Med Helo Co | 01227J700
55167J100
55167H700 | | HHC, Avn Bn | 01256H200 | | HHD, ATC Bn | 01226H700 | Table A-11. (U) AMMUNITION (CONVENTIONAL) SIMULATION UNIT | THEA ANNY | 13.0 | • | 22.0 | 132.1 | 240.8 | 241.2 | 52.3
680.0 | |--|------------------------|--------------------------|-----------------|-----------------------------------|--|-----------------|--------------------------------------| | VII CORPS | 9.0 | |
 | 121.4 | 228.4
4.00.04 | 229.4 | 44.0 | | V CORPS | 7.0 | 2 | 12.0 | 142.1
995.0 | 279.1
1954.0 | 279.7
1958.0 | 54.7
383.0 | | MMUNITION (CONVENTIONAL) SIMULATION UNIT | SIM UNITS PER CORPS/IA | LAST A LTEM PER STW MUTT | CORPS-TA TOTALS | ITEM PER SIM UNIT CORPS-TA TOTALS | M17 MASK
ITEM PER SIM UNIT
CORPS-TA TOTALS | NEL
IT | ITEM PER SIM UNIT
CORPS-TA TOTALS | ## (U) SIMULATION UNIT: CONVENTIONAL AMMO UNIT (ASP) 1. (U) Refs: A: FM 9-6, pp F-3, -4 B: FM 101-10-2 ### 2. (U) Capabilities: - a. (U) Each DS Ord Co (Conv Ammo) is equipped to handle 2100 short tons of ammo per day, that is, both to receive and issue tonnages. Therefore, they issue .5 x 2100 = 1050 s/tons/day. - b. (U) Each DS Ord Co sets up 2 ASPs; therefore, each ASP handles approximately 525 s/tons in and out per day. - c. (U) On a surge basis, each ASP can handle 750 s/tons/day direct load off-load from stake and platform trucks. - d. (U) ASPs are located 45 to 60 kms behind FLOT. - e. (U) Turn-around time to and from an ASP is considered 4-1/2 hours, which includes 75 minutes at the ASP to process paper work. - f. (U) The capacity for our Simulation ASP will be 525 s/tons
per day throughput. SRC #### 3. (U) Aggregate SRCs; MCMENCLATURE | Ord Co. Ammo Conv DS | 09064H100 | |----------------------|-----------| | Crd Co, Conv GS | 090741100 | | HHD, Ammo Supply Bn | 09066#100 | Table A-12. (U) AMMUNITION (SPECIAL) SIMULATION UNIT 18.00 N.S.N. | THEA ARKY | 0.0 | 28.0
18.0 | 191.8 | 233.5
1868.0 | 233.5
1868.0 | 72.0
576.0 | |--------------------------------------|------------------------|--|-----------------------------------|--|-----------------------------------|-----------------------------------| | VII CORPS | .0 | 44
0.0 | 200.5 | 250.0
500.0 | 250.0
500.0 | 76.0
150.0 | | V CORPS | 4.0 | 1.5
6.0 | 158.0
632.0 | 179.5
718.0 | 179.5 | 61.0 | | AMMUNITION (SPECIAL) SIMULATION UNIT | SIM UNITS PER CORPS/TA | LIST A ITEM PER SIM UNIT CORPS-TA TOTALS | ITEM PER SIM UNIT CORPS-TA TOTALS | ITEM PER SIM UNIT CORPS-TA TOTALS DED CONNET | ITEM PER SIM UNIT CORPS-TA TOTALS | ITEM PER SIM UNIT CORPS-TA TOTALS | - (U) SIMULATION UNIT: ASP (SPECIAL) (NUCLEAR) UNIT - 1. (U) Ref: TOWE 09084H1 w/Change 4 - 2. (U) Capabilities: - a. (U) One Ordnance Company, Ammunition (Nuclear, Special) is assigned per two Divisions in a Corps and one per TAACOM. - b. (U) Each Company at Corps establishes one field storage location and two ASPs (Spec), one for each of two Divisions supported. The Company at TAACOM establishes two field storage areas. - c. (U) Due to the fact that the identifiable part of the nuclear weapon supply operation takes place at the ASPs, and also that these are the locations of the majority of personnel and equipment, only the ASPs are modelled at Corps/Division level. At TAACOM, two ASPs will be used to simulate the two field storage areas. - d. (U) Each Division will have one ASP (Spec) to its rear in the Corps area, approximately 60km from the FLOT. - e. (U) Capability: Provides 100% of the Division requirement for special weapons. ## 3. (U) Aggregate SRCs: #### NOMENCLATURE SRC | Ord Bn, HHC | | 0 | 9066H100 | |--------------|----------|---------|----------| | Ammo Bn. Spe | ec, HHC | DS/GS 0 | 90860400 | | Ammo Co, Spe | ec, DS/G | S O | 9084H100 | | Ammo Chem | | 0 | 90885600 | | MP Sec Co | • | 1 | 9097H400 | (U) COMMAND, CONTROL AND COMMUNICATIONS SIMULATION UNIT Table A-13. .**Ę** | | COMMIND, CONTROL AND COMMO UNIT | V CORPS | VII CORPS | THEA ARMY | |---------------|---------------------------------|---------|-----------|-----------| | SIM UNITS PER | CORPS/TA | 17.0 | 34.0 | 27.C | | LIST A | • | | | , , | | | CORPS-TA TOTALS | 4.0 | CS CS | 1.0 | | LIST B | | ? | 0 | . 0 | | | ITEM PER SIM UNIT | 114.6 | 123.8 | 71. | | M17 MASK | CORPS-TA TOTALS | 1947.0 | 2970.0 | 1939.0 | | | ITEM PER SIM UNIT | 320.9 | 345.8 | 324 | | M24 MASK | CORFS-TA TOTALS | 5456.0 | 8300.0 | 8756.0 | | | ITEM PER SIM UNIT | 5.4 | α.
α. | | | MOS WASK | CORPS-TA TOTALS | 92.0 | 64.0 | 47.0 | | ACOUR COM | ITEM PER SIM UNIT | 4. | ,
, | 0.0 | | A-RHTO | CORPS-TA TOTALS | 6.0 | 0.9 | 0.0 | | | ITEM PER SIM UNIT | 8.1 | 0.8 | 0.0 | | rannosaga | CORPS-TA TOTALS | 36.0 | 20.0 | 0.0 | | TENDONNET : | ITEM PER SIM UNIT | 359.1 | 338.0 | 327.2 | | TRIICKS | CORPS-TA TOTALS | 6104.0 | 8113.0 | 8835.0 | | | ITEM PER SIM UNIT | 68.6 | 78.8 | 39.5 | | | CORPS-TA TOTALS | 1167.0 | 1891.0 | 1066.0 | ## (U) SIMULATION UNIT: COMMAND, CONTROL AND COMMUNICATIONS UNIT 1. (U) Refs: Applicable TOWE FM 101-10-2 ## 2. (U) Capabilities: - a. (U) This simulation unit models the C3 capability at Brigade, Group, and higher. Therefore, the aggregation of units includes the HHC/KHD at those levels, plus non-Divisional communications units, other units which have a C3 function, and Civil Affairs organizations. - b. (U) As there is no accurate measurement by which to quantify the C3 function at this juncture, it can only be said that the C3 Unit imulates a certain portion of the total non-Divisional C3 capability. - c. (U) One C3 Unit will be allocated for each HQ of non-Divisional Brigade/Group or higher in the theater. - d. (U) No attempt will be made to degrade Division performance on the basis of C3 Unit loss until better C3 quantification methods are defined. ## (U) SIMULATION UNIT: COMMAND, CONTROL AND COMMUNICATIONS UNIT (cont'd) ## 3. (U) Aggregate SRCs: | NOMENCLATURE | SRC | |---|-------------------------------------| | Area Sig Co | 11417H620
11428H700
11423H710 | | Fwd Radiu Co | 11428H700 | | Cable/Wire Co | 114238710 | | | | | Sig Ops Co. Med HQ | 11127H700 | | Sig HQ. Ops Co | 11417H610 | | Sig Support Co | 11409H710 | | Telephone Cntr Co | 11408H70C | | Sig Co HQ, Tm | 11500H4AC | | Cmd Radio Co | 11427H700 | | Spt Radio Co | 11429H700 | | Signal Gp | 11122H400 | | HHB, ADA Gp | 44012H600 | | LHB, Arty Bde | 06401H20C | | HHD, Ammo Gp | 09062H100 | | HHC, Cmd Op Bn HHC, Sig Radio Bn HHC, Sig Auto Bn HHC, Spt Gp | 11406H720 | | HHC, Sig Radio Bn | 11426H700 | | HHC, Sig Auto Bn | . 11416H62O | | HEC, Spt Gp
HHD, Avn Gp
HHC, Engr Gp | 29102H200 | | HHD, Avn Gp | Olegeneoo | | HC, Engr Gp | 05052H600 | | HHC, Engr Bde | 05101H610 | | HHC, Corps Sig Bde | 11402H700 | | HHC, Corps | 52002H410 | | HHC, MP Bde | 19262H420 | | HHC, Med Gp | 08:22H200 | | HHC, Med Bde | 08122#600 | | HHC, Trans Bde | 55062H200 | | HHD, MI Gp
HHC, COSCOM | 34102J120 | | MMC | 54022H800
54023H510 | | | 55006H000 | | Movement Control Ctr
Movement Control Tm | 55580H7LH | | RAOC | 52500J1AA | | HQ, Civil Affairs Bde | | | MP Group | 19272H410 | | Civil Affairs Units | (notional) | Table A-14. (U) ENGINEER SIMULATION UNIT | THEA ARMY | 108.0 | | 38.0
4.0 | 85.2
9197.0 | 257.8
27844.0 | 4
4.0. | 0.0 | .1 | 150.8
16283.0 | 38.6 | |--------------------------|---------------|--------|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------| | VII CORPS | 36.0 | | 80.89 | 120.7 | 191.4 | 0.0 | 2.4
83.0 | 3.0 | 192.1
6914.0 | 45.7
1646.0 | | V CORPS | 33.0 | | 10.01 | 124.1
4094.0 | 207.7 | .6
21.0 | 5.8 | 2.0 | 216.1
7130.0 | 46.0
1519.0 | | UNIT | CORPS/TA | | ITEM PER SIM UNIT
CORPS-TA TOTALS | ITEM PER SIM UNIT
CORPS-TA TOTALS | ITEM PER SIM UNIT
CORPS-TA TOTALS | ITEM PER SIM UNIT
CORPS-TA TOTALS | ITEM PER SIM UNIT
CORPS-TA TOTALS | ITEM PER SIM UNIT
CURPS-TA TOTALS | ITEM PER SIM UNIT
CORPS-TA TOTALS | ITEM PER SIM UNIT
CORPS-TA TOTALS | | ENGINEER SIMULATION UNIT | SIM UNITS PER | LIST A | LIST B | M17 MASK | M24 MASK | M25 MASK | OTHR-B | PERSONNEL | TRUCKS | | ## (U) SIMULATION UNIT: ENGINEER UNIT - 1. (U) Refs: A. FM 101-10-2 - B. TOWE 05079H400 (Assault Float Bridge Co) - C. TOWE 05064H200 (Mobile Assault Bridge Co) - D. TOWE 05077H200 (Panel Bridge Co) - E. TOWE 05074H400 (Medium Girder Bridge Co) - F. TOWE 05148H730 (MAB Bridge Co) - G TOWE 05079J200 (Assault Float Rib Bridge Co) ## 2. (U) Capabilities: - a. (U) The Corps and Theater Engineer capability encompasses bridging, construction, laying and breaching minefields, ADM employment, and creating and breaching barriers. Of these, only bridging and barrier construction will be given values; here. - b. (U) Bridging: | TYPE UNIT | QTY | UNIT CAPABILITY | TOTAL CAPABILITY | |------------------|-----|---|------------------| | Mbl Aslt | 2 | 696 ft (212m) Cl 6C Br | 1392 ft (424m) | | Panel | 0 | 1 x 58.5m Bailey Cl 60 Br | 0 | | Med Girder | 4 | 4 x 103 ft (31.5m) Cl 60 Br | 1648 ft (504m) | | SAM | 0 | 1 x 541 ft (161m) C1 60 Br
and 6 AVLB (18m, 59 ft) | 0 | | Aslt Float | 4 | 700 ft (213m) Cl 60 Float Br | 2800 ft (852m) | | Aslt Ploat (Rib) | 0 | 700 ft (213m) Cl 60 Float Br | 0 | | | | TOTAL BRIDGE CAPABILITY | 5840 ft (1780m) | - c. (U) Simulation Engineer Upit Bridging Capability: Total capability/* Units Aggregated = 5840/41 = 142.43 ft (73m), which represents .025 Corps bridging capability. - d. (U)For barrier construction, assume that one Colbat Engineer Company would normally support one forward brigade in a Division. Therefore, two Combat Engineer Companies would support a Division in preparation of barriers. There are 24 Combat Engineer Companies for this aggregation, and 41 total units aggregated. Each simulation unit would therefore represent 24/41 of one Combat Engineer Company barrier construction capability (.59). As we assumed that two Combat Engineer Companies would normally support a Division, the simulation unit represents .5 x .59 = .29 of the barrier construction engages. ## (U) SIMULATION UNIT: ENGINEER UNIT (cont'd) **1**33 ## 3. (U) Aggregate SRCs: | NOMENCLATURE | SRC | |--------------------------|------------| | HHC. Combat Engr Bn | 05036H500 | | HHC, Cbt Engr Bn, Hvy | 05116H300 | | Cbt Engr Co, Hvy Bn | 05118H300 | | Combat Engr Co | 0503711500 | | Engr Co, Mbl Aslt Br | 05064H200 | | Aslt Br Co, Flt | 05079H400 | | Engr Co, Rib Br | 05079H400 | | Panel Br Co | 0507711200 | | Med Girder Br Co | 05074H400 | | Bridge Co, MAB | 05148H730 | | Engr Co, Equip Maint | 05117H300 | | Engr Cbt Sup Equip Maint | 0.058H400 | | EOD Control Center | U9520H4AA | | Engr Co, ADM, Corps | 05057H500 | | Engr Co, Dump Tk | 05124H600 | | Carto Co | 0533711600 | | Engr Co, Camouflage | 05097G700 | | Engr Bn HQ, Tm | 05500H2AC | | Fnor Torrain Tm | OSE4OHSTJ | Table A-15. (U) GENERAL SUPPLY AND SERVICE SINULATION UNIT | THEA ARMY | 16.0 | | . O | 104.2 | 231.0
3464.0 | 4 6 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 231.0
3464.0 | 41.9 | |--|------------------------|--------|-----|----------------|--
---|--------------------------------------|--------------------------------------| | VII CORPS | 9 .0 | | 9.0 | 104.4 | 229.6
1148.0 | 16.0 | 829.6
1148.0 | 44.0
220.0 | | V CORPS | 6.0 | | 9.0 | 110.5
663.0 | 250.0 | 20.0 | 260.0 | 43.0 | | GENERAL SUPPLY AND SERVICE SIMULATION UNIT | SIM UNITS PER CORPS/IA | LIST A | | | NI7 MASK
ITEM PER SIM UNIT
CORPS-TA TOTALS
OTER-B | ITEM PER SIM UNIT CORPS-TA TOTALS PERSONNEL | ITEM PER SIM UNIT
CORPS-TA TOTALS | ITEM PER SIM UNIT
CORPS-TA TOTALS | ## (U) SIMULATION UNIT : GENERAL SUPPLY AND SERVICE UNIT 1. (U) Refs: A. FM 101-10-2 B. TOWE 29147H520 C. TOWE 29118H300 ## 2. (U) Capabilities: - a. (U) Of the units aggregated under this simulation unit, only two have capabilities which must be simulated: General Supply Co. GS and Supply and Service Co. DS. Their capabilities are shown below. - b. (U) Capabilities: | | | | | | UNIT | • | | | |------|------------------|------|----|---------|-------------|--------|-----------|--------------| | | | | | S&S C | D, DS | GEN S | UP Co.GS. | | | | QUANT | CORP | S | 8 | ' | | 4 | , | | | CAPAB:
SUPPL: | | | | } | | | | | | Class | I | ļ | 40.725 | s/tons | | 16 | 5 s/ton/day | | | Class | II | ļ | 52.275 | s/tons | | 10 | 0 | | Bulk | Class | III | 1. | 81,900 | gals | | -0 | - | | Pkg | Class | III | 1 | 9.375 | s/tons | | -0 | <u>.</u> | | • | Class | IV | 1 | 63.75 | s tons | | 12 | 0 | | | Class | VII | ì | 20.06 | s/tons | | 1 | 0 | | | Water | | 1 | 180,000 | gals at 6 | locati | ons -0 | - | | | | | i | | Contaminat | | | | | | | | Ţ | at 180 | 0.000 gals/ | hr) | , | | - C. (U) A General Supply Company, by TC3E, can handle 165 s/tons/day Class I, and 235 s tons/day of combined Classes II. IV and VII. This tonnage has been allocated as shown above based on the estimated requirements of supported units. Supply and Service capabilities are as shown. - d. (U) For modelling purposes, the number of simulation units (General Supply and Service) should be varied according to the following points: - (1) (U) Gen Sup Cos. GS; support DISCOMS and SWS Cos. DS. ## (U) SIMULATION UNIT: GENERAL SUPPLY AND SERVICE (cont'd) - (2) (U) S&S Cos. DS, primarily support non-divisional troops. - (3) (U) The normal path followed by Classes I, II and IV supplies, and some Class VII, is from TA to Terminal Transfer Points, to Gen Sup Co, to S&S Co or DISCOM. - (4) (U) Gen Sup Co capacities, therefore, determine the supply flow rates to Divisions and supported Corps troops through S&S Companies or DISCOMs. - (5) (U) Simulation unit locations can be established so that one unit is allocated for each SWS Co and two for each Gen Sup Co. GS. Tonnages can be adjusted so that they approximate the normal flow through those points. - e. (U) From the above, capability of the simulation General Supply and Service Unit initially may be taken to be: #### SUPPLY CLASS #### CAPACITY | Ī | 80 s/tons/day | |-----------|-----------------------------| | II | 52 s/tons/day | | III (Pkg) | 9 s/tons/day | | IV | 60 s/tons/day | | VII | 5 s/tons/day | | Water* | 126,000 gals at 4 locations | Treat NBC contaminated water* 126,000 gals/hr - *(U) Factor of .7 times the regular SWS Co rate. - (U) Established by: No of SWS Cos in Notional Corps\No of SWS Cos + No os Gen Sup Cos in Notional Corps = 7/7+3 = .7. ## (U) SIMULATION UNIT: GENERAL SUPPLY AND SERVICE UNIT (cont'd) ## 3. (U) Aggregate SRCs: | NOMENCLATURE | SRC | |------------------------|-----------| | Sup & Serv Co, DS | 29147H520 | | Fwd Fld Ser Co, GS | 29114H400 | | Gen Sup Co, GS | 29118H300 | | Gen Sup Co, GS | 29118#100 | | Air Drop Sup Co | 10407H300 | | Air Drop Eq Rep Sup Co | 10417H400 | | HHD, S&S Bn | 29146H500 | Table A-16. (U) HEAVY MATERIEL SUPPLY SIMULATION UNIT | THEA ARKY | 4.0 | | 3.0
12.0 | 54.0
216.0 | 181.0 | 1.0 | 183.0
732.0 | 83.0
83.0 | |----------------------------|------------------------|-------------------|------------------|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------| | VII CORPE | 1.0 | | 93 B | 54.0
54.0 | 181.0 | 1.0 | 183.0 | 88
89.0 | | V CORPS | 1:0 | |)
0
0
0 | 54.0
54.0 | 181.0
181.0 | 1.0 | 163.0
163.0 | 88
83.0 | | IEL SUPPLY SIMULATION UNIT | CORPS/TA | ITEN PER SIN MITT | CORPS-TA TOTALS | ITEM PER SIM UNIT
CORPS-TA TOTALS | ITEM PER SIM UNIT
CORPS-TA TUTALS | ITEM PER SIM UNIT
CORPS-TA TOTALS | ITEM PER SIM UNIT
CORPS-TA TOTALS | ITEM PER SIM UNIT
CORPS-TA TOTALS | | 83 | SIM UNITS PER CORPS/TA | LIST A | LIST B | M17 MASK | N25 MASK | PERSONNEL | TRUCKS | | - (U) SIMULATION UNIT: HEAVY MATERIEL SUPPLY UNIT (CLASS VII) - 1. (U) Refs: TOE 29127H200 - 2. (U) Capabilities: - a. (U) Class VII tonnage processing capability: Combat Zone = 666 s/tons/day; COMZ = 765 s/tons/day - b. (U) The unit is capable of receiving, storing, issuing 150 short tons of Bridging and Fortification materials per day. This translates to an average sustained rate of 50 tons issued per day. - c. (0) Because Class VII includes all wheeled and tracked major end items, only a portion of the Class VII tonnage capability can be devoted to replacement of tanks, although they will constitute the greatest percentage of major end items replaced. Assume 600 s/tons/day devoted to tanks. This represents 600/40 = 15 tanks processed and shipped forward per day. - d. (U) Simulation Unit Combat Zone Capability: - 1. Ship 15 tanks forward as replacements - 2. Issue 50 tons of Bridging and Class IV - 3. Ship 66 tons of other Class VII - e. (U) COMZ Capability: 16% greater. - (U) Aggregate SRCs: NOMENCLATURE SRC Hvy Mat Sup Co (GS) 29127H200 Table A-17. (U) HOSPITAL SIMULATION UNIT | THE. ARMY | 90.0 | 1.2
58.0 | 16.3
817.0 | 2C4.4
10222.0 | 1.7 | 206.7 | 8.8
439.0 | 4.0.18 | |--------------------------|---------------|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------| | VII CORPS | 91.0 | .8
16.0 | 67.2
1411.0 | 363.6
7636.0 | 1.4 | 354.7
7659.0 | 36.6 | 8.8
6.0 | | V CORPS | 12.0 | 11.0 | 81.3
975.0 | 330.1
3961.0 | 12.2
148.0 | 342.3 | 46.1
553.0 | 8.8
46,0 | | UNIT | CORPS/TA | ITEM PER SIM UNIT
CORPS-TA TOTALS | ITEM PER SIM UNIT
CORPS-TA TOTALS | ITEM PER SIM UNIT
CORPS-TA TOTALS | ITEM PER SIM UNIT
CORPS-TA TCTALS | ITEM PER SIM UNIT
CORPS-TA TOTALS | ITEM PER SIM UNIT
CORPS-TA TOTALS | ITEM FER SIM UNIT
CORPS-TA TOTALS | | HOSPITAL SIMULATION UNIT | SIM UNITS PER | LIST A LIST B | MI7 MASE | 40X | PERSONARI | TE SECOND | H - GHUKI | | Tara A-18. (U) MAINTENANCE SIMULATION UNIT | S THEA ARMY | 0.84.0 | | 8.8 | | 88.3 | | | .0 5864.0 | | | .0 33.0 | | | .0 18.0 | | | 15 | | 250.3 | 9 | | | 0.906 0. | |-----------------------------|-----------------|--------|--------------------------------------|--------|-------------------|----------|-------------------|-----------------|----------|-------------------|-----------------|----------|-------------------|-----------------|--------|-------------------|-----------------|-----------|-------------------|-----------------|--------|-------------------|-----------------| | VII CORPS | 12.0 | | 8.8 | | 97.3 | | 225.8 | 2709.0 | | 5.1 | 61.0 | | 1.0 | 12. | | 0.0 | 0.0 | | 236.2 | 2834.0 | | 46.1 | 553. | | V CORPS | 7.0 | | 6.6
0.6 | | 104.4 |) | 255.6 | 1789.0 | | 8.7 | 61.0 | | 1.1 | 8.0 | | | 1.0 | | 255.3 | 1857.0 | | 48.0 | . 337.0 | | TION UNIT: | TS PER CORPS/TA | | ITEM PER SIM UNIT
CORPS-TA TOTALS | | ITEM PER SIM UNIT | | ITEM PER SIM UNIT | CORPS-TA TOTALS | × | ITEM PER SIM UNIT | CORPS-TA TOTALS | M | ITEM PER SIM UNIT | CORPS-TA TOTALS | | ITEM PER SIM UNIT | CORPS-TA TOTALS | | ITEM PER SIM UNIT | CORPS-TA TOTALS | | ITEM PER SIM UNIT | CORPS-TA TOTALS | | MAINTENANCE SIMULATION UNIT | SIM UNITS PE | LIST A | | LIST B | | MI7 MASK | | | M24 MASK | | | M25 MASK | | | OTHR-B | | | PERSONNEL | | | TRUCKS | | | 3111 N. M. 70 8.83 3 377 **5**53 F ... 222 /關(## CAPABILITIES OF SIMULATION UNITS (U) (U) SIMULATION UNIT: HOSPITAL A. Army Hospital TOWE B. FM-101-10-2 1. (U) REFS: 2. (U) Strength and Capacity: a. (U) TOWE Hospitals: | Hospital | Strength | Beds | Quant | Total
Strength | Total
Beds | |---------------|----------|------|-------|-------------------|---------------| | MASH | 120 | 60 | 4 | 480 | 240 | | gacH Dava | 342 | 400 | 8 | 2736 | 3200 | | Comb Spt Hosp | 233 | 200 | 4 | 932 | 800 | | (Med Dets) | 200 | - | (1) | 200 | | | TOTAL | | - | 16 | 4348 | 4240 | ## b. (U) TOWE Medical Units: | Det/Cos | Strength | - | Quant | Total
Strength | |-------------|----------|---|-------|-------------------| | Bde HHC | 77 | - | 1 | 77 | | Medsom Co | 157 | | 1 | 157 | | Air Ambl Co | 197 | · • · · · · · · · · · · · · · · · · · · | 1 | 197 | | Med Dets | 400 | - | 1 | 400 | | Gp HHD | 47 | | 4 | 188 | | Bn HHD | 40 | - | 4 | 160 | | C3 Co | 190 | | 4 | 760 | | Clearing Co | 133 | | 4 | 532 | | Ambl co | 100 | - | 4 | 400 | | (Med Dets) | 150 | , | 4 | 600 | | OTAL | | | | 3471 | 1 x HHC 10-296H (110)+ 410 3 x Cos 10-297H (330) 3881 Representative Bn: - (U) SIMULATION UNIT: HOSPITALS (cont'd) - 3. (U) Aggregate Strength: 3881 + 4348 = 8229 #### 4. (U) Simulation Strength and Capacity Mean Strength: 8229/16 = 514 Mean Bed Capa: 4240/16 = 265 SRC #### 5. (U) Aggerate SRCs: NOMENCLATURE | MASH
Evac Hosp
Combat Sup Hosp
Ambulance Co | 08063H000
08581J100
08123J100
08127H410 | |--|--| | Clearing Co | 08128H400
08287H600 | | Opt
Min Sup Co
Sep Med Co | 08147H000 | | Helo Ambu Det | 08660HORA | | Ento Tm | 08620H0LA | | Envir & Sani Tm
Envir Det | 08620HOLE
08620HOLC | | Psych Svc Tm | 08620H00M | | Fld Ambu Tm | 08660HORE | | Surgical Tm
Ortho Tm | 08630H0KA
08630H0KB | | Max Fac Tm | 08630E0KD | | Neuro Tm | 08630H0KE | | Thoracic Tm
Anesth Tm | 08630H0KF
08630H0KG | | Centl Mat Tm | 08630H0MP | | Dental Tm | IA8H07880 | | Dental Svc Tm Dental Det | 08670H8AJ
08670H8HA | | Dental Det | 08670H8HC | | Dental Det | G8670H8HD | | Vet Svc Tm | 08680H8JB | | Vet Svc Tm
Dispen | 08680H8JA
08620H0OA | | HHC, Bde | 08112#600 | | HHD, GP | 08112H200 | | HHD, Bn
Medsom | 08126H300
08287H600 | | HQ, Prev Med | 08287H600 | | | | #### (U) SIMULATION UNIT: MAINTENANCE UNIT - 1. (U) Refs: A. FM 101-10-2 - B. TOWE 29209H900 (Maint Co, Non-Div. DS) - C. TOWE 29134H200 (Lt Equip Maint Co) - D. TOWE 29137H200 (Hvy Equip Maint Co) - E. TOWE 09117G600 (Tire Repair Co) - F. TOWE 09550HXXX (Maint Augmentation Tms) - G. TOWE 55459J300 (Trans A/C Maint Co) - H. TOWE 09059H200 (A/D Maint Co) - I. TOWE 29119H510 (Repair Parts Co) - J. TOWE 29129H800 (A/C & Msl Repair Parts Co) - 2. (U) Capabilities: (SEE POLLOWING PAGE) #### 3. (U) Repair Parts Supply (Class IX) - a. (U) Each Repair Parts Company handles: 59 s/tons/day, Corps; 76 s/tons/day, Theater Army - b. (U) Simulation Unit Capability: 50 tons x 2 Cos/20 Units = 5.9 s/tons/day, Corps 7.6 s/tons./day = Theater Army #### (U) Aggregate SRCs: | NOMENCLATURE | SRC | |-----------------------|-----------| | HED, Mnt Bn., DS | 20136H300 | | HHD, Mnt Bn, GS | 29136H300 | | HHD, A/C Mnt Bn | 55456E400 | | HHC, Msl Spt Bn | 09036Hxxx | | Lt Equip Maint Co | 29134H200 | | Hvy Equip Maint Co | 29137H200 | | Trans A/C Mnt Co | 55459J300 | | Rkt & Msl Mnt Co | 09550Hxxx | | Mnt Co, DS | 29209H900 | | Augment Tms, DS | 09550Hxxx | | AD Mnt Co | 09059H200 | | Tire Repair Co | 09117G600 | | Repair Parts Co | 29119#510 | | A/C & Msl Rep Pts Co. | 291291800 | | Svc Co, Class & Col | | #### 2. (U) Capabilities: Maintenance, Annual Man-Hours/Unit & Total Units #### UNIT BY TOE REFERENCE, ABOVE | TYP2 MAINTENANCE | . _B | C | D | P | (G, see below) | |-------------------|---------|---------------|--------|-------------------|----------------------------| | Automotive | 1 72.9 | | 213.3 | | 51.3(x2); 16.2(x2); | | | 1 | | | | 21.6(x3) | | Engineer | 13.5 | | 24.3 | | | | | 1 64.8 | | | 5.4(x4); | 5.4; $21.6(x3)$; $10.8(x$ | | QM Equip | 1 13.5 | 2.7 | 5.4 | 2.7(x2); | 5.4(x2) | | Small Arms | 1 5.4 | | | 2.7(x2) | | | Canvas | 5.4 | 2.7 | 10.8 | | | | Metal Work | 18.9 | 16.2 | | | | | Commo-Elec | ! 21.6 | 67.5;
62.1 | | 5.4(x 3); | 2.7(x6), $5.4(x2)$; 2.7 | | Chemical | 1 2.7 | | | | | | Spec Elec (Radar) | | | | | | | open also (malal) | 1 | 2.7; | | | | | • | 1 | 21.6; | | | | | | 1 | 5.4 | | | , | | Tank Turret | 1 | 0.2 | | 27.0(x2) | | | Arty | | | | 5.4(x6) | | | Fire Con Inst | 1 | | 10.8 | | 2.7(x6) | | Fire Con Computer | 1 | | 10.0 | 2.7(x2); | | | Camera | 1 | 2.7 | | 2.1(22), | 2.7(20) | | Meteorological | 1 | 2.7 | | • | | | Refrigeration | 1 | 21.6 | | 2.7(x3) | G | | Armaments | 1 | 40.5 | | 2.1(20) | ď | | Turbine Eng | 1 | 40.5 | | | 75.6 | | Rotor Prop | 1 | | | • | 21.6 | | Power Train | 1 | | | | 13.5 | | A/C Electrical | 1 | | | | 8.1 | | A/C Inst | 1 | | | | 5.4 | | A/C Electronic | 1 | | | | 2.7 | | Airframe | , | | | | 62.1 | | | 1 | | | | | | A/C Armaments | i . | | | , | 29.7 | | Avionics | 1 | | • | | 72.9 | | A/C Fire Control | Į. | | | | 18.9 | | Machinist | 1 | | | | 5.41 | | Hydraulics | | | | | 8.1 | | AH-1G | | | | | 24.3 | | OH-58 | 1 | | | | 16.2 | | UH-1 | J | | | | 64.8 | | CH-47 | ! | | | | 40.5 | | * (U) On average. | ooob ma | | 000 00 | h | | Table A-19. (U) PERSONNEL AND ADMINISTRATION SIMULATION UNIT | THEA ARKY | 18.0 | 8.6
63.0 | 42.7
769.0 | 176.7
3180.0 | 0.0 | 183.9
3311.0 | 23.8
429.0 | .8
15.0 | |-----------------------------------|-----------|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------| | VII CORPS | 6.0 | 3.6
21.0 | 30.7
184.0 | 208.6 | 4.0 | 209.7
1258.0 | 13.2 | . හ
. ග | | V CORPS | 0.9 | 3.8
22.0 | 40.8
245.0 | 205.6
1234.0 | 8.0 | 216.3 | 19.7 | . d | | PERSONNEL AND ADMINISTRATION UNIT | CORPS/TA | ITEM PER SIM UNIT
CORPS-TA TOTALS | ITEM PER SIM UNIT
CORPS-TA TOTALS | ITEM PER SIM UNIT
CORPS-TA TOTALS | ITEM PER SIM UNIT
CORPS-TA TOTALS | ITEM PER SIM UNIT
CORPS-TA TOTALS | ITEM PER SIM UNIT
CORFS-TA TOTALS | ITEM PER SIM UNIT
CORPS-TA TOTALS | | AND ADMINI | UNITS PER | LIST A | M17 MASK | M24 MASK | PERSONNEL | TRUCKS | OTHR-B | | | PERSONNEL | SIM | | | , | | | | | #### (U) SIMULATION UNIT: PERSONNEL AND ADMINISTRATION UNIT 1. (U) Refs: A. FM-101-10-2 B. TOE 12560H2GA C. TOE 12560H2GB D. TOE 12560H2FA #### 2. (U) <u>Capabilities:</u> a. (U) The only capability modelled from among those of the units aggregated under this simulation unit is that of personnel replacement flow control. This function is performed by the Replacement Operations Teams (GA or GB) and the Replacement Control Teams (FA). These capabilities are shown below. #### b. (U) | | Capabilities | Corps
Allocations | Replacements
Processed
each | Total Replacements | |---|--------------|----------------------|-----------------------------------|--------------------| | | Теал РА | 2 | 100 | 200 | | | Team GA | 0 | 200 | 0 | | | Team GB | 2 | 400 | 800 | | , | | | | 1000 | c. (U) The simulation Personnel and Administrative Unit strength is modelled on the existence of the four teams shown; therefore, the capability simulated per unit is 1000/4, or 250 replacements processed per day. ## (U) SIMULATION UNIT: PERSONNEL AND ADMINISTRATION UNIT (CODt'd) ## 3. (U) Aggregate SRCs: | NOMENCLATURE | SRC | |------------------------|-----------| | Replacement Team | 12560H2GA | | Replacement Op Tm | 12560H2GB | | Replacement Control Tm | 12560H2FA | | Personnel Service Co | 120678550 | | Mess Team (400) | 12560H2CB | | Team HQ (15,000) | 12550H2AC | | HHD PWA Bn | 12066H22O | | HHC Sp Troops COSCOM | 54022H800 | | Mail Tm (P) | 12550H2IB | | Mail Tm (P) 15,000 | 12550H2FE | | Postal HQ Tm | 12550H2AB | | Postal Pinance Tm | 12550H2GD | | Finance Sup Cntr | 14202J100 | | Area Finance Sup Cntr | 14203J100 | | Intn'l Exch Office | 12550H2LB | | CID Team | 19620H8GA | | CID Det | 19620H8GC | | CID Det Field Office | 19620H8GB | | Postal Det HQ (400) | 12560H2AB | | | 12560H2AC | | Dispersing & Acct Tm | 14500f6FA | | Military History Det | 20017H300 | | Military Law Cntr | 17600J2AA | | Intn'l Law Tm | 27600J2GA | | | 45500H6FA | | Band | 121078500 | | ADP Unit | 29550T720 | Table A-20. (U) PETROLEUM SIMULATION UNIT | THEA ARMY | 8.0 | © | o.
9 | 99 3 | 794.0 | | 181.9 | 1455.0 | 181.4 | 1451.0 | 48.0 | |-----------------|------------------------|-------------------|-----------------|-------------------|-----------------|----------|-------------------|-----------------|-------------------|-----------------|--------------------------------------| | VII CORPS | 9.0 | 60 | 4 .0 | 0.96 | 576.0 | | 170.8 | 1025.0 | 170.5 | 1023.0 | 45.3 | | V CORPS | 0.9 | 1.0 | o.
Ø | 171.3 | 1029.0 | | 226.7 | 1360.0 | 226.7 | 1360.0 | 80.5
483.0 | | N UNIT | SIM UNITS PER CORPS/TA | ITEM PER SIM UNIT | CORPS-IA IOIALS | ITEM PER SIM UNIT | CORPS-TA TOTALS | | ITEM PER SIM UNIT | CORPS-TA TOTALS | ITEM PER SIM UNIT | CORPS-TA TOTALS | ITEM PER SIM UNIT
CORPS-TA TOTALS | | SIMULATION UNIT | UNITS PER | LIST A | LIST B | | | MI7 MASK | | TANNOSBAR | | SACHOR | 640041 | | PETROLEUM SI | SIM | | | , | | | • | | | | | 5 3 100 mg #### (U) SIMULATION UNIT: PETROLEUM UNIT (CLASS III SUPPLY) 1. (U) Refs: A. TOWE 10207H300 (Petroleum Pipe and Terminal: Co) B. TOWE 10227H500 (Petroleum Supply Co) C. TOWE 55018H620 (Medium Truck Co. Petroleum) D. FM-101-10-2 #### 2. (U) Capabilities: - a. (U) Among those companies aggregated to form the basis of this simulation unit, the three for which the TOFEs are listed as Refs A., B. and C. above are those which have capabilities to be simulated. These capabilities are shown below. - b. (U) Petroleum Pipe and Terminal Company: - 1. Establish two tank farms - 2. Operate 100 km of pipeline - 3. Store up to 500,000 bls Class III - 4. Dispense 52,000 gals/day. - c. (U) Petroleum Supply Company: - 1. Store 1,480,000 gals Class III - 2. Dispense 685,000 gals/day. - d. (U) Medium Truck Co. Petroleum: - 1. Line hauls deliver 225,000 gals/day - 2. Local hauls deliver 450,000 gals/day - 3. Above figures assume 75% vehicle availability and unit operating 2 shifts/day. - e. (U) Notional Corps structure was used in computing the aggregates for this simulation unit, and the results compared with actual corps organizations. In-place corps in Europe, without reinforcement, have unique structures for Class III supply. - f. (U) Notional Corps structure: - 5 x Petrol Supply Co and 15 Medium Truck Co. Petrol. Therefore, total Notional capability is: - a. Storage: 5 x 1,480,000 gals 7,400,000 gals - b. Dispense: $5 \times 685,000 \text{ gals day} = 3,425,000 \text{ gals/day}$ - c. Deliver: Line haul: 15 x 225,000 gals/day = 3,375,000 gals/day OI Local haul: $15 \times 450,000 \text{ gals/day} = 6,750,000 \text{ gals/day}$. #### (U) SIMULATION UNIT: PETROLEUM UNIT (CLASS III SUPPLY) (cont'd) g. (U) From f. above, limiting figure is Line Haul delivery at 3,375,000 gals/day. Therefore, the dispensing capability of the Petroleum Simulation Unit is 3,375,000/5, or 675,000 gals/day h. (U) The storage capacity is that of one Petroleum Supply Company, i.e., 1,480,000 gals. #### 3. (U) Aggregate SRCs: | NOMENCLATURE | SRC | |-----------------------|-----------| |
Petrol Supply Co | 102278500 | | Med Truck Co. Petrol | 55018H620 | | Petrol Pipe & Term'l | 10207H300 | | Lab Base Tm | 101028610 | | Lab Tm | 101025600 | | Petrol Op Tm | 10560H6JA | | HHC, Petrol Supply Bn | 10226HXXX | | HHD, Petrol Bn | 10226H500 | Table A-21. (U) SUPPORT SIMULATION UNIT | THEA ARMY | 27.0 | | 33.8
83.0 | 179.3 | 263.4 | 7112.0 | 0.0 | 0.0 | 0.0 | 1.0 | 263.1
7103.0 | 177.6
1421.0 | |-------------------------|------------------------|--------|-----------------|--|-------------------------------|------------------------|-----------------------------------|-------------------------------|------------------------|---|--------------------------------------|--------------------------------------| | VII CORPS | 22.0 | | . o | 88.1 | 129.3 | 2845.0 | 6.2 | * . | 16.0 |
 | 136.4
3000.0 | 36.2
797.0 | | V CORPS | 26.0 | ı | . 9
14.0 | 80.5 | 129.7 | 3372.0 | 119.0 | 1.3 | 34.0 | 200 | 135.6
3525.0 | 34.4
894.0 | | SUPPORT SIMULATION UNIT | SIM UNITS PER CORPS/TA | LIST A | CORPS-TA TOTALS | LIST B ITEM PER SIM UNIT CORPS-TA TOTALS | MIT MASK
ITEM PER SIM UNIT | CORPS-TA TOTS M24 MASK | ITEM PER SIM UNIT CORPS-TA TOTALS | M25 MASK
ITEM PER SIM UNIT | CORPS-TA TOTALS OTHR-B | ITBM PER SIM UNIT
CORPS-TA TOTALS
FERSONNEL | ITEM PER SIM UNIT
CORPS-TA TOTALS | ITEM PER SIM UNIT
CORPS-TA TOTALS | 1. (U) Refs: A. TOWE 03107H000 (NBC Def Co) B. FM 101-10-2 #### 2. (U) Capabilities: - a. (U) While the organizations aggregated (see papa. c. below) with the NBC elements are many and varied, the only functions modelled with the Support simulation unit are NBC Decontamination and Reconnaissance. - b. (U) TOWE NBC Company capability is to operate 15 Decontamination points, each of which can decontaminate two Company equivalents of personnel or equipment, or some combination thereof, including issuing clothing, per 12 hour period. Said another way, one point can accommodate the decontamination of the personnel and equipment of one Company per 12 hour period. - C (U) Corps structures examined revealed one NBC Company per Corps, reinforced with live or six teams of various types, including Operations Center, Reconnaissance and Decontamination. Therefore, the aggregated strength total has been divided by 20 to determine the simulation Support Unit strength. Similarly, the capability of each Support Unit will be established as decontamination of 15 20, or .75 of a Company in a 12 hour period. Performance of reconnaissance will be taken as 1/20, or .05 of the Corps NBC reconnaissance cpability. ## (U) SIMULATION UNIT: SUPPORT UNIT (cont'd) ## 3. (U) Aggregate SRCs: | NOMENCLATURE | SRC | |-------------------|--| | NBC Tm | 03500H2JA | | NBC Flement | 03500H2JB | | NBC Recon Tm | 03500H2LA | | NBC Def Co | 031078000 | | MP Company | 190778410 | | HHD, MP Bn | 190761400 | | HHD, Smoke Bn | 03266H200 | | HHD, MI Bn (CEWI) | 19077H410
19076H400
03266H200
34106J120 | | Smoke Co | 03267H200 | | Decon Tm | 03500H2FB | | C&C Psyop | 33500H0AA | | Support Im, Psyop | 33500H0BA | | Londoncokon Mn | 33E00#0#P | | Propaganda Tm | 33500H0FA | | Current Intel Tm | 33500HOPC
33500HOPD
33500HOGA
33500HOHC | | Res & Analysis Tm | 33500H0FD | | Lt Printing Tm | 33500H0GA | | Audio/Visual Tm | 33500HOHC | | Sup/Maint Tm | 33500H0BA | | Interrogation Co | 33500H0HC
33500H0BA
34127J120 | | MI Co. Corps | 30018H000
34126J120 | | | | | Ops Sec Co, MI Bn | 34128J120 | | EW Co, MI Bn | 34129J120 | | Ops Co. MI Bn | 34107J120 | | Com Co. MI Bn | 34107J120
34108J120
34147J000 | | Avn. Co. CEWI Bn | 34147J000 | | Avn Co, CEWI Bn | 34148J000 | Table A-22 (U) TRANSPORTATION TRANSFER SIMULATION UNIT | THEA ARMY | 18.0 | 2.6
46.0 | 180.4
3248.0 | 206.7
3720.0 | 206.7 | 69.5 | |------------------------------------|------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------| | VII CORPS | 13.0 | 3.0
26.0 | 142.4
1851.0 | 176.8
2298.0 | 176.8
2298.0 | 61.1 | | V CORPS | 13.0 | 3 3
43.0 | 174.8 | 248.5 | 240.9 | 91.9
1195.0 | | NSFER SIMULATION UNIT | R CORPS/TA | ITEM PER SIM UNIT
CORPS-TA TOTALS | ITEM PER SIM UNIT
CORPS-TA TOTALS | ITEM PER SIM UNIT
CORPS-TA TOTALS | ITEM PER SIM UNIT
CORPS-TA TOTALS | ITEM PER SIM UNIT
CORPS-TA TOTALS | | TRANSPORTATION TRANSFER SIMULATION | SIM UNITS PER CORPS/TA | LIST A LIST B | M17 MASK | PERSONNEL | TRUCKS | , | 553 ís E Ž. 25.5 Z 25 33 S S 33 15.55 S.C. 1000 COM この 山麓田 #### (U) SIMULATION UNIT: TRANSPORTATION TRANSFER UNITS - 1. (U) Refs: A. TOE 55017H520 - B. TOE 55067J400 - C. TOE 55018E510 - D. TOE 55028H200 - E. TOE 55118H710 #### 2. (U) Capabilities: | Lt Truck Cos (18)
Med Truck Cos (8) | 1080
4500 | 540
2250 | 19,440
36,000 | 9,720
18.000 | |--|--------------|-------------|------------------|-----------------| | Hvy Truck Cos (2) | 2880 | 1440 | 5.760 | 2.880 | | | (72 tanks) | (36 tanks) | (144 tanks) | (36 tanks) | - a. (U) TTPs function at two shifts/day. - b. (U) Local Haul 4 round trips/day of 24 kms per one way trip. Line Haul 2 round trips/day of 144 kms per one way trip. - c. (U) At 90% strength, TTUs function at 90% capacity (straight line) At 84% strength, TTUs function at 80% capacity (straight line) At 50% strength, TTUs function at 48% (47.5%) capacity (straight line) - d. (U) Below 50%, the curve of % capacity approaches zero as strength approaches 20%. - e. (U) Vehicle capacity = 75%. - f. (U) 60% effort of Lt Truck Cos and Med Truck Cos are assigned to support Division assets; 40% are assigned to support Corps assets. - g. (U) Assume 100% effort of all Hvy Truck Cos are assigned to support Divisions. Hvy Class VII) h. (U) Total Capability, Lt-Med Truck Cos (s/tons/day) | | | | (16 tanks) | (8 tanks) | (tanks/day, or other | | |--------------|---|---------------------|---------------------|-----------|----------------------|--| | Hvy Truck | 9 | - | 640 | 320 | (s/tons/day) | | | · · | 9 | - | 6,160 | 3,080 | (s/tons/day) | | | | | | 55, 44 0 | 27,720 | · | | | Med Truck Co | | 36,000 | 18,000 | | | | | Lt Truck Co | | 19, 44 0 | 9,720 | | | | | Local Line | | | | | | | #### (U) SIMULATION UNIT: TRANSPORTATION TRANSFER UNIT (cont'd) - i. (U) Assume tanks delivered straight through. - j. (U) Lt & Med Truck Cos: (.6 x 6/60) + (.4 x 3,080) = 3696 +1232 = 4928 s/tons/day. H 3 3 N X X Y k. (U) Storage: Assume 1/3 of supplies static at any one time: $1/3 \times 4928 = 1643$ s/tons, not including tanks. #### 3. (U) Aggregate SRCs: | NOMENCLATURE | SRC | |-------------------|-----------| | Lt Truck Co | 55017H520 | | Lt-Med Truck Co | 55067J400 | | Med Truck Co | 55018H610 | | Hvy Truck Co | 55028H200 | | Terminal Trans Co | 55118H710 | | Command Trans Co | 55019J310 | | HHD Trans Bn | 55016H400 | | | | - (U) SIMULATION UNIT: PORT UNIT - 1. (U) Refs: A. FM 101-10-2 - 2. (U) Capabilities: - a. (U) Cargo handling units which may be assigned to a Transportation Transfer Bn, and their capabilities (s/tons/day): | a. | Terminal Svc Co | 1000 | |----|-----------------|------| | b. | Medium Boat Co | 720 | | c. | Hvy Boat Co | 1440 | | d. | Lt Amph Co | 1000 | | e. | Med Amph Co | 801 | | | TOTAL | 5240 | ## Mean = \sum a - e/5 = 1048 b. (U) The mix of the above type units for any Terminal Bn depends on port dock facilities or over-the-shore requirements. Due to the fact that most Ports will require break-bulk capability of the Terminal Service Company, and given that the Terminal Service Company capacity (1000 s/tons/day) approximates the mean of the capacities of listed companies (1048), the Port Unit capability will be taken as 1000 short/tons/day. #### 3. (U) Aggregate SRCs #### APPENDIX B # TACTICAL DECISION RULES (USAGE RATES) FOR CHEMICAL DEFENSE EQUIPMENT (CDE) IN SUPPORT OF WARTIME REPLACEMENT FACTORS STUDY ACN: 69349 US ARMY CHEMICAL SCHOOL FORT MCCLELLAN, ALABAMA 36205 15 APRIL 1984 BY: CPT THOMAS KLEWIN CPT RONALD LEVY ## DISCLAIMER NOTICE The findings of this report are not to be construed as an Cificial Department of the Army position, unless so designated by other authorized documents. ## TABLE OF CONTENTS | DISCLAIMER NOTICE | B-1 | |--|--| | FOREWORD | B-5 | | INTRODUCTION Title Purpose Scope Methodology Assumptions Study Results | B-7
B-7
B-7
B-8
B-9
B-9 | | ANNEX A | B-11 | #### **FOREWORD** - 1. Since the initial submission of the Tactical Decision Rules (usage rates), changes in doctrine and the publishing of the Chemical School's keystone manuals (FM 3-5, 3-4, 3-3, 3-100) in final draft or published form have required that some of the original 33 Chemical Defense Equipment (CDE) items be rewritten to take into account new information relating to their consumption rate. - 2. The CDE items listed on the following pages reflect not only those original usage rates which remain valid, but also those items which have had major changes in doctrine and which resulted in greater or lesser consumption rates. Changes or additions to the original rules are underlined. #### INTRODUCTION - 1. TTILE. Tactical Decision Rules (Usage Rates) for Chemical Defense Equipment in Support of the Wartime Replacement Factors Study. - 2. PURPOSE. To provide Chemical Defense Equipment (CDE) usage rates which can be used as a partial basis in establishing new War Reserve Requirements. The tactical decision rules developed in this report are based upon equipment that is consumed through usage during a chemical attack and not conventional battle losses. #### 3. SCOPE - a. This report
will address those CDE items which were identified to the Chemical School by the US Army Training and Doctrine Command (TRADOC). These items had originated from their item managers in the separate material commands, namely, US Armament Munitions and Chemical Command (AMCCOM), Army Medical Supply Agency (AMSA) and Defense Personnel Supply Center (DPSC). - b. The following is a list of 33 CDE items and the pages where information on their usage rates may be found in this report: | NOMENCLATURE | <u>NSN</u> | PAGE NO. | |--|-------------------|----------| | Filter Element, M13A2 | 4240-00-165-5026 | B-13 | | Filter Canister, M10A1 | 4240-00-126-7186 | B-13 | | Skin Decontamination Kit, M258A1 | 4230-01-101-3984 | B-14 | | Battle Dress Overgarment/Overgarmet 84 | 8415-01-137-1704* | B-15 | | Boots, Chemical Protective | 8430-01-021-5978 | B-16 | | Gloves, Chemical Protective, 2.5 mil | 8415-00-753-6550 | B-16 | | Gloves, Chemical Protective, 14 mil | 8415-01-138-2501 | B-17 | | Gloves, Chemical Protective, 7 mil | 8415-01-138-2497 | B-17 | | Hood, M5 | 4240-00-860-8987 | B-18 | | Hood, M6A2 | 4240-00-599-0420 | B-18 | | Hood, M7 | 4240-00-02i-8695 | B-18 | | Winterization Kit, M3 | 4240-00-066-0181 | B-19 | | Winterization Kit, M4 | 4240-00-065-0319 | B-19 | | Detector Paper, Chem Agt M8 | 6665-00-050-8529 | B-20 | | Detector Paper, Chem Agt M9 | 6665-01-049-8482 | B-21 | | Decontaminating Apparatus, M11 | 4230-00-720-1618 | B-23 | | Nitrogen Cylinder | 4230-00-775-7541 | B-24 | | DS-2, 1 1/3 qt can | 6850-00-753-4827 | B-25 | | DS-2, 5 gal pail | 6850-00-753-4870 | B-26 | | Decontaminating Apparatus, Portable, M13 | 4230-01-133-4134 | B-27 | | NBC Marking Set | 9905-12-124-5955 | B-28 | | Detector Kit, Chem Agt M256 | 6665-01-016-8399 | B-29 | | Battery, BA 3517/U, 36V | 6135-00-450-3528 | B-31 | | Refill Kit, M229 | 6665-00-859-2214 | B-32 | | Filter Set, Gas & Particulate, M7A1 | 4240-00-203-3999 | B-33 | | Gas Filter, M12A1 | 4240-00-289-7978 | B-33 | | Particulate Filter, M13 | 4240-00-368-6291 | B-33 | |---|------------------|------| | Filter Set, Gas & Particulate, M8A3 | 4240-00-853-3201 | B-34 | | Gas Filter, M12A1 | 4240-00-289-7978 | B-34 | | Particulate Filter, M13 | 4240-00-368-6291 | B-34 | | Filter Set, Gas & Particulate, M13A1 | 4240-00-964-9061 | B-35 | | Particulate Filter, M19 | 4240-00-866-1825 | B-35 | | Gas Filter, M18 | 4240-00-828-3952 | B-35 | | Filter Unit, Gas & Particulate, M56/M59 | 4240-01-067-5605 | B-36 | | GPFU, XM48M | 4240-01-161-3710 | B-37 | | Test Kit, Water, M272 | 0005-01-134-0885 | B-38 | | Antidote Kit, MK1 | 6505-01-140-6455 | B-39 | | Pralidoxime Chloride Injector | 6506-01-125-3248 | B-40 | | Diazepam | 6505-00-137-5891 | B-41 | 3 33 - c. The following items from the original list published by the Logistics Center are not directly associated with a chemical attack or are being deleted from the inventory: - (1) M18 Headwound Mask The M18 Headwound Mask is being considered as obsolete. This is due to the poor dispersion of carbon dioxide out of the mask. - (2) Amyl Nitrite The use of Amyl Nitrite is currently under review since its effectiveness has been questioned. Further purchase of this item has been suspended. - (3) Tetracycline Hydrochloride Tetracycline Hydrochloride has been recommended for deletion from CTA 8-100 since it is felt to be noneffective for treatment of most biological agents. The study will not address Biological Warfare. - (4) Indicator Tube, Carbon Monoxide This is a component of the M23 Carbon Monoxide Detector Kit. - (5) M23 Carbon Monoxide Detector Kit No consumption per chemical attack. The kit is a component of the M15 Breathing Apparatus. - (6) M20 Breathing Apparatus No consumption per chemical attack. The breathing apparatus is used by Toxic Missile Fuel Handlers and EOD teams. - (7) M23A1 Breathing Apparatus No consumption per chemical attack. - 4. METHODOLOGY. The effort was conducted by individuals within the US Army Chemical School with assistance from the US Army Academy of Health Sciences, US Army Logistics Center, US Army Engineer School and the Chemical Research and Development Center, all of which supplied data on particular proponent items. The primary method through which tactical decision rules were established was by evaluating technical data in the light of doctrinal procedures. In those instances where a doctrinal procedure was not available, professional military judgement was exercised to formulate a rate of use. The ^{*} Medium Size only set of tactical decision rules developed were subjectively tested as to their validity by review by a Chemical School Officer Advance Course class. These tactical decision rules are to be incorporated into the TACWAR model which has been contracted through the Institute for Defense Analyses (IDA), certain adaptations were considered to allow for their use in the computer methodology. - 5. ASSUMPTIONS. The following general assumptions were made during the development of the usage rules: - a. Soldiers are well trained in NBC protective actions. (Proficient in skill levels 1, 2, and 3, FM 21-2 and FM 21-3). - b. The following are probable threat agents with the duration expected for a European climate as indicated (information on threat agents derived from FM 3-9 and World Wide Handbook of Chemical Agents): | Agents | Duration | |---|-------------| | (1) Nonpersistent blood (NPB) - CK, AC | 1 hour | | (2) Nonpersistent nerve (NPN) - GB, GA | 3 hours | | (3) Semipersistent nerve (SPN) - GB, GD | 8 hours | | (4) Persistent nerve (PN) - TGD, V-Series | 24-48 hours | | (5) Fersistent blister (PX) - HD, HL, CX | 24-48 hours | - c. Equipment usage rates are based upon doctrine and/or best use under given circumstances. - d. Tactical decision rules support the Airland Battle doctrine. - 6. STUDY RESULTS. Data pertaining to the items of CDE addressed in the study are shown in Annex A. #### ANNEX A ## CHEMICAL DEFENSE EQUIPMENT FOR WARTIME REPLACEMENT FACTORS STUDY M13A2 Filter Elements (4240-00-165-5026) and M10A1 Filter Canister (4240-00-126-7186) INITIAL ISSUE: M13A2 - 2 sets per M17 series mask (LIN M11895) M10A1 - 2 canisters per M24/M25 series mask (LIN M10936 & M11621) USE: To filter chemical and biological agents from the air being breathed by the wearer of an M17 series or M24/M25 series chemical-biological protective mask. ASSUMPTION - Replace every 30 days (FM 3-4 NBC Protection). CONSUMPTION - M13A2 - 1 set per M17 series mask per 30 days or once after every blood agent attack M10A1 - 1 per M24/25 series mask per 30 days or once after every blood agent attack. REFERENCES: TM 3-4240-279-10 TM 3-4240-280-10 FM 3-4 #### M258A1 Skin Decontamination Kit (4230-01-101-3984) INITIAL ISSUE: 2 per individual USE: Used for skin and limited equipment decontamination. Limited equipment decontamination is defined as reducing the continuous contamination hazard on the individual weapon, hood, protective mask, butyl rubber gloves, hand tools, and other small metal, rubber, and plastic items which must be frequently handled while performing military duties. ASSUMPTIONS: 1. After a chemical attack, only the survivors will use the kit. 2. 2 kits will decon skin, LBE, hood, etc., two times 3. Decon once per chemical attack CONSUMPTION: Each survivor of a chemical attack (SPN, PN, PX) will expend 1 kit to decontaminate himself and his equipment. REFERENCES: TM 3-4230-213-10 CTA 50-970 Msg, ATCD-N, HQ, TRADOC, dtd 281420Z Oct 80, subject: M258A1 Skin Decon Kit CPT Jay Hanline, Project Officer, Physical Protection, MSD, DCD, USACMLS, Jan 84 Battle Dress Overgarment (BDO)/Overgarment 84 (OG-84) (8415-01-137-1704 Medium Size Only) INITIAL ISSUE: 2 sets per soldier (1 for wear, 1 for reserve) USE: Protect the soldier from liquid chemical agents and chemical agent vapors. ASSUMPTIONS: - 1. Set will provide 30 days wear when there is no liquid chemical agent challenge. - 2. Soldiers in chemical companies (DECON only) will use 1 overgarment per day. - 3. Soldiers must change overgarments within 24 hours of being contaminated in order to avoid seepage through suit. CONSUMPTION: - 1. When attacked with a liquid chemical agent (semipersistent nerve, persistent nerve, persistent blister), each surviving soldier will change the set he is wearing within 24 hours. With his second set on, he will avoid contaminating it and wear it until he accomplishes deliberate decon. - 2. If not attacked with chemical agent, each soldier will change 1 set every 30 days. - 3. Soldiers in chemical companies (DECON units only) will change 1 set per day while undergoing unit missions. **REFERENCES:** CTA 50-970 FM 3-5, 3-4, 3-100 CPT Melvin Betts, Project Officer for Overgarments, Material Logistics Systems Division (MLSD), DCD, USACMLS, AUTOVON 855-3877 Chemical Protective Boots (8430-01-021-5978) & Gloves, 2.5 mil, (8415-00-753-6550) INITIAL ISSUE: 2 sets per soldier (1 for wear, 1 for reserve) USE: Protect the soldier from liquid chemical agents and chemical agent vapors. ASSUMPTIONS: 1. Set will provide 14 days wear when no liquid chemical agents are splashed on the overgarment. Replace overgarments, boots and gloves as one set. Soldier wearing the suit is well trained and will avoid liquid contamination whenever possible. 4. Soldiers in chemical companies (Decon and Recon units only) use 1 overgarment per day. 5. Soldiers must change overgarments within 6 hours of being contaminated in order to avoid seepage through suit. CONSUMPTION: 1. When attacked with a liquid chemical agent (SPN, PN, PX), each surviving soldier will change the set he is wearing within 6 hours. With his second set on, he will avoid contaminating it and wear it until he accomplishes complete decon. (2 sets/soldier per chem agent SPN, PN, PX attack). 2. If not attacked with chemical agent, each soldier will change 1 set every 14 days. 3. Soldiers in
chemical companies (Decon and Recon units only) will change 1 set per day while undergoing unit missions. REFERENCES: CTA 50-970 TM 10-277 CPT Melvin Betts, Project Officer for Overgarments, Materiel Logistics System Development Div (MLSD), USACMLS Feb 84, AUTOVON 865-3877. Chemical Protective Gloves, 14 mil, (8415-01-138-2501) and 7 mil (845-01-138-2497) INITIAL ISSUE: 2 sets per soldier (1 for wear, 1 for reserve) as designated by Commanders. **ASSUMPTIONS:** 1. Set will provide one day wear for both 7 mil and 14 mil gloves when not contaminated by chemical agent. 2. 7 mil golves are worn by hospital personnel and key punch operators. 3. Commanders designate what percentage of personnel are to wear 23 mil gloves. The remainder wear 14 mil gloves (or 7 mil gloves if they are assigned to hospital units. CONSUMPTION: 1. When attacked, each soldier changes the set he is wearing within 6 hours. 2. If there is no attack, each soldier changes gloves daily. 3. For the purposes of this study, the percentage of troops wearing 25 mil gloves is set at 50%. REFERENCES: CPT Ronald Levy, USACMLS, Jan 86. Hoods, M5 (4240-00-860-8987), M7 (4240-00-021-8695) and MEA2 (4240-00-999-0420) INITIAL ISSUE: M5 2 per M25 series protective mask (LIN M10936) M7 2 per M24 series protective mask (LIN M1621) M6A2 2 per M17 series protective mask (LIN M11895) USE: To cover and protect the wearer's head and neck against chemical or biological agent vapor/aerosol or droplets. ASSUMPTIONS: 1. The hood is only contaminated from a SPN, PN, or PX attack. 2. The hood is changed only during restoration (complete) decon (personnel). CONSUMPTION: Per FM 3-5, the hood is only changed when personnel undergo complete decontamination, which would occur only during the restoration phase. This should be done once per chemical attack. Therefore units will consume I hood per individual (survivor) per complete decontamination operations. Also, when a new mask is issued, a hood will have to be issued along with it. This replacement is directly tied to the Wartime Active Replacement Factor (WARF) found in SB 710-1-1 for each type mask. REFERENCES: FM 3-5 (draft) SB 710-1-1 USACMLS Doctrine Office (CPT LaJoie) Winterization Kit, M3 & Winterization Kit, M4 (4240-00-066-0181 & 4240-00-065-0319) INITIAL ISSUE: The M3 is issued 1 per M24/25 Series Protective Mask where ambient air temperature is below 32°F. The M4 is issued 1 per M17 Series Protective Mask where ambient air temperature is below 32°F. USE: The M3 winterization kit is used when the temperature is below 20°F. The M4 is used when the temperature is below -20°F. #### ASSUMPTIONS/FACTS: - 1. Winterization kit is not consumed through use. (TM 3-4240-279-10, TM 3-4240-279-20&P, TM 3-4240-280-10, TM 3-4240-280-20&P) - 2. Every new mask issued/procured/replaced will require a winterization kit. CONSUMPTION: None - Nonconsumable items. Wartime Active Replacement Factor (WARF) - For M3, it should be the same as the M24 and M25 series protective masks (.0798). For the M4, it should be the same as the M17 series protective mask (also .0798). REFERENCES: TM 3-4240-279-10 TM 3-4240-279-20&P SB 710-1-1 TM 3-4240-280-10 TM 3-4240-280-20&P FM 3-8 CTA 50-970 M8 Chemical Agent Detector Paper (6665-00-050-8529) INITIAL ISSUE: 1 book per individual. USE: To detect the presence of V series (Nerve), G series (Nerve) and H series (Blister) liquid chemical agents. ... ASSUMPTIONS: Used only when a chemical attack occurs (NPB, NPN, SPN, PN, PX) Each book has 25 perforated sheets for a total of 50 tickets. CONSUMPTION: Each soldier will consume 6 tickets per chemical agent attack, and each vehicle operator will use an additional 6 tickets to check his vehicle for the following agents (NPB, NPN, SPN, PN, PX). The following is a detailed breakout: - 1 ticket to check weapon - 1 ticket to check LBE - 4 tickets to check immediate surroundings - 6 tickets to check vehicle Each unit will consume 1 book of M8 paper per vehicle decontaminated after a SPN, PN, or PX attack. REFERENCES: FM 21-40 TM 3-6665-205-1011-1012 CPT Klewin and CPT Levy, C&S Div, DCD, USACMLS, Mar 84 COAC 3-83, 29 Feb 84 CTA 50-970 M9 Chemical Agent Detector Paper (6665-01-049-8482) INITIAL ISSUE: 1 roll per individual 1 roll per major end item (MEI) exposed to direct chemical agent attack 数が必要なななるな國内のどの対象を与れているな際になるなる。 USE: To show the presence of liquid chemical agent (as a badge to record the impact of liquid agent droplets). b. ASSUMPTIONS: 1. Personnel: 3 strips per individual 18 inches per strip Total of 54 inches per individual (3 strips x 18 inches) Each strip lasts 3 days, Fair Wear and Tear (FWT) All personnel will maintain MOPP 1 throughout conflict 2. Major End Item (MED: 5 strips per MEI Each strip lasts 4 days (best guess, different from personnel) Strips will be contaminated with agent in a uniform distribution Strips changed after vehicle washdown (sustainment and restoration phases) 90% probability of detection needed per square meter 3. M9 Paper: 30 ft per roll or 360 inches long 5.1 cm wide per strip #### CONSUMPTION: 1. <u>Personnel</u>: 6.7 changes per roll or 20 days per roll per individual. An additional 54 inches per individual will be used per MOPP gear exchange (sustainment/restoration) after a liquid chemical agent attack. #### Calculations: 360 inches per roll = 6.7 per individual per roll (uses) 54 inches per indiv 6.7 per individual per roll x 3 days per individual = 20 days per roll per individual 2. Major End Item: 7 changes per roll or 28 day per roll per MEI An additional 50 inches per MEI will be used after vehicle washdown (sustainment/restoration) #### M3 Paper (Continued) #### Calculations: The following formula was used to compute the 90% probability of capture of agent on M9 paper. $P = 1 - (1 - A)^n$ n = Average drops per square meter = 188 A = square meter of M9 1 square meter L = Length of M9 paper = $\underline{A(m^2 \text{ of } M9)}$.051m (width of M9) L = 9.4 inches or 10 inches (rounded up) 5 strips per MEI x 10 inches per strip = 50 inches per MEI 360 inches per roll = 7 changes per MEI 50 inches per MEI 7 changes per MEI per roll x 4 days per change = 28 days per roll per MĚI REFERENCES: CTA 50-970, BOI TM 3-6605-311-10, April 82 Mr. Herb Cox (formula) Det & Alarms, Br. MLSD, USACMLS Mr. Steve Tackett, RAM, MLSD, USACMSL, Jan 84 A Study of the Ability of LAD Device to detect face contamination (U) Probability of capture by flat surface (formula) (U) US Army Combat Developments Command Study on Chemical, Biological and Radiological - 75 (U) Annexes F, G, and H Volume III, September 1968 page F-II-29 딕 (Detection Probabilities) #### M11 Decontamination Apparatus (4230-00-720-1618) #### INITIAL ISSUE: Per the following CTA 50-909 change: | TIEM | QUANTITY | |---|----------------------------| | Ar/TSQ-73 Bu - LIN A 26868 | 3 | | An/TSQ-73 Group - LIN A 26874 | 3 | | CFV LIN C76335 (Armor units only) | 4 | | Fire Fighting Equip, Trk Mtd, Pumper LIN H 56391 | 1 | | Fire Fighting Equip, Trk Mtd, Brush LIN H 56528 | 1 | | Fire Fighting Equip, Trk Mtd, Structural LIN H 56802 | 1 | | Generator Set, Trl Mtd, 15-500 KW | 1 | | Generator Set, Trl Mtd, 750KW & above | 2 | | Gun, ADA, SP, 40 mm LIN 96820 | . 3 | | HAWK missile system | 3 | | ITV LIN E56896 (Armor units only) | 3
3
3
3
3
3 | | Main battle tank | 3 | | M113 APC LIN D12087 (Armor units only) | 3 | | M577 CCP LIN D11538 (Armor units only) | 3 | | PATRIOT missile system | 3 | | Radar Set, AN/MPQ-49 FAAR LIN Q 16045 | 3 | | Radar Set, AN/TPQ-32 FAAR LIN Q 17131 | , , 3 | | Recovery Vehicle, M88 LIN R50681 (Armor units only) | . 3 | | ROLAND missile system | 3 | | Tractor, Whi Ind, DS1, w/Backhoe Loader LIN W 91074 | 1 | | Trk, Van, Shop 2 1/2 ton 6x6 w/w LIN X 62477 (Engineer units on | ly) 1 | | Trk, Van, Shop 2 1/2 ton 6x6 LIN X62340 (Engineer units only) | 1 | USE: To apply/spray DS-2 to vehicles. ASSUMPTIONS: 1. When vehicle is destroyed, M11's are also destroyed. 2. Replacement vehicles do not have M11's on them when arriving. CONSUMPTION: M11's are not consumed through a chemical agent attack, however as replacement vehicles enter theater, the M11's must be added to them. Therefore the replacement factor for the M11's are tied to the replacement factors for the vehicles to which they are assigned. REFERENCES: CTA 50-909 USACMLS Doctrine Office TM 3-4230-204-12&P Nitrogen Cylinder (4230-00-775-7541) INITIAL ISSUE: 4 per M11 Decontamination Apparatus USE: To pressurize M11 and dispense DS-2 #### **ASSUMPTIONS:** - 1. 1 nitrogen cylinder will dispense 1 1/3 qts of DS-2 from M11 in summer. - 2. 2 nitrogen cylinders will dispense 1 1/3 qts of DS-2 from M11 in winter. #### CONSUMPTION: - 1. 1 nitrogen cylinder per 1 1/3 qt can of DS-2 consumed in summer. - 2. 2 nitrogen cylinders per 1 1/3 qt can of DS-2 consumed in winter. REFERENCE: TM 3-4230-204-12&P DS-2, 1 1/3 qt can (6850-00-753-4827) INITIAL ISSUE: 2 cans per M11 Decon Apparatus USE: To decontaminate equipment that has been contaminated with liquid blister or nerve agents. ASSUMPTIONS: Use for only SPN, PN, or PX attacks Each vehicle or piece of equipment requires 2 cans for operator spraydown. CONSUMPTION: After a chemical attack (SPN, PN, PX) a unit authorized M11's will conduct an operator spraydown of appropriate portions or areas of all contaminated vehicles. The spraydown will be done using 2 cans of DS-2. REFERENCES: TM 3-220 FM 3-5 (draft) TM 3-4230-209-10 ## DS-2, 5-Gallon Pail (6850-00-753-4870) INITIAL ISSUE: Two per company size element 10 per M12A1 Power Driven Decontamination apparatus. USE: Operator Spray Down, Hasty, and Deliberate DECON operations **ASSUMPTIONS: None** CONSUMPTION: Contaminated units will use the 5-gallon pails of DS-2 to assist in DECON operations. Therefore, when a unit authorized the 2 ea 5-gallon pails is attacked with a chemical agent (semipersistent nerve, persistent nerve, persistent blister),
the unit will consume 2 ea 5-gallon pails per hasty DECON operations. When this same contaminated unit undergoes deliberate DECON operations, it will use 1 ea 5-gallon pail per vehicle. ## Operator Spray Down/Hasty: 2 ca - 5 gal rails per company #### Deliberate: 1 ea - 5 gal pail per vehicle contaminated 5 ea - 5 gal pails to close DECON site REFERENCES: FM 3-5 FM-3-4 M13 Decontamination Apparatus, Portable (DAP) Accessories (4230-01-133-4134) INITIAL ISSUE: 1 per major end item, except those major end items authorized M11 DECON Apparatus, See MIL DECON APP., (For operator spray down only) USE: To apply DS-2 to major end items. #### ASSUMPTIONS: - 1. The M13 DAP has two consumable components, the brush (4230-01-136-8892) and the 14 liter container of DS-2 (4230-01-136-8888) (Fluid container, filled). - 2. Use only for Semipersistent Nerve, Persistent Nerve, Persistent Blister Attacks. - 3. One Brush will last for 14 liters of DS-2. - 4. Change brush and 14 liter container at the same time. CONSUMPTION: The 14 liters of DS-2 is enough to do the operator spraydown (3 liters per spraydown) 4 times. The 3 liters for operator spraydown is a replacement of the two 1.1/3 of cans carried for the M11 DECON Apparatus. Therefore, every 4 times a vehicle is contaminated with liquid agent. (Semipersistent Nerve, Persistent Nerve, Persistent Blister) there will be a consumption of 1 brush and 1.14-liter can of DS-2 per authorized M13 DAP. The M13 DAP will require replacement as a whole each time a replacement major end item is brought into theater. REFERENCES: FM 3-5, (pp. 4-6, 7-4, E-6) NBC Marking Set (9905-12-124-5955) INITIAL ISSUE: Chemical Company 14 ea Platoon Sized element 2 ea USE: Marking contaminated areas - a. Decon Site - b. Area of attack ASSUMPTIONS: Markers are expendable (FM 21-40) USE only for SPN, PN, PX Spacing between markers is 100m (DPG Document # DPG-FR-81-302) Decon site is 2 km X 1 km (FM 3-5, USACMLS Doctrine Office) Decon mission lasts 2 days (2 ea 10 hr days, ROC XM17 LDS) 20 of each type marker per kit (TM 3-9905-001-10) CONSUMPTION. DECON SITES: Per FM 3-5 and USACMLS Doctrine Office, a restoration decon site is expected to be approximately 2 km X 1 km. This would give a perimeter to be marked of 6 km. Putting a marker every 100 meters would require 60 markers or 3 kits. This decon site is marked only by chemical platoons and the same site is used for 2 days. Therefore, each Cml platoon would consume 3 kits every 2 days. AREAS OF ATTACK: Each unit attacked with a SPN, PN, or PX agent would have to mark its area. Placing markers every 100 m, divide the perimeter of the attack area (different for each type agent and delivery system) by 100 to find the # of markers required. Divide this by 20 to find the number of kits required per chemical attack. #### REFERENCES: TM 3-9905-001-10 FM 3-5 (draft) Final Report, Technical Feasibility Test of German NBC Contamination Marking Set (DPG Document #DPG-FR-81-302) Required Operational Capability Document (ROC), XM17 LDS M256 Chemical Agent Detector Kit (6665-01-016-8399) INITIAL ISSUE: 1 per squad in CAT I & CAT II Units 2 per platoon in CAT III Units USE: - a. To detect and identify chemical agent attacks - b. To identify chemical agents in an NBC Survey - c. To aid in initiating unmasking procedure - d. To aid unit advance party in selecting an area free of NBC contamination. ASSUMPTIONS: 12 cards per kit Chemical attack duration stated in para 3, basic document. CONSUMPTION: M256 kits are consumed during 3 basic types of combat operations. - 1. A unit will use M256 kits during a move to a new location. The unit advance party will check the area for chemical contamination utilizing 4 detector cards per move (experience). - 2. A unit will use M256 kits when attacked with chemcial agents to detect and identify agents used. Initial Use: When attacked, everyone with a M255 kit will expend 1 card. The initial expenditure will be N cards, where N = number of kits on hand based on issue data above. Subsequent Use: Due to the varied persistency of different chemical agents, they will consume different amounts of detector cards during their duration. The following is a breakout of each type by agent attack: - a. Nonpersistent Blood (NPB). For an NPB agent attack lasting 15 min 1 hr, a unit will consume 2 more detector cards, (including unmasking procedures) per platoon. This equates to $[2 \times P]$ = number of cards consumed] per NPB attack, where 2 = the number of detector cards, P = the number of platoons using the 256 kit. - b. Nonpersistent Nerve (NPN). For an NPN agent attack a unit will consume 1 card per platoon per hour of duration lasting up to a total of 3 hours of possible duration. This equates to $[1 \times P \times 3 = \text{number of cards consumed}]$ per NPN, where 1 = the number of detector cards, P = the number of platoons using the 256 kit, and 3 = the total number of hours of possible agent duration. - c. Semipersistent Nerve (SPN). For an SPN agent attack a unit will consume 1 card per platoon per hour of duration lasting up to a total of 8 hours of possible duration. This equates to $[1 \times P \times 8 = \text{number of cards consumed}]$ per SPN attack, where 1 = the number of detector cards, P = the number of platoons using the 256 kit, and 8 = the total number of hours of possible agent duration. - d. Persistent Nerve (PN). For a PN agent attack a unit will consume 1 card per platoon per 4 hours of duration until it moves from the area or until a total of 48 hours of possible agent duration has elapsed. This equates to $[1 \times P \times H/4 = \text{number of cards consumed}]$ per NPN attack, where 1 = the number of detector cards, P = the number of platoons using the 256 kit, H = the number of hours the unit remains in the area up to a maximum of 48 hours. - e. Persistent Blister (PX). Same as Persistent Nerve (PN). UNMASKING PROCEDURES: 2 Cards per company for NPN, SPN, PN, PX. 3. NBC Recon assets within the Cavalry Squardron of the Heavy Divisions will do chemical surveys. The Corps is allocated a recon company of 3 platoons. There is 1 recon squad per platoon. One platoon supports a brigade size area, 3 platoons per company. Each recon squad will do 1 survey per day when in a chemical environment. A survey will consist of 10 points. The squad will drive jeeps w/M8 alarms until the alarm sounds. Each jeep will then expend 1 card at that point. The jeeps will then exit the contamination and expend 1 card (per squad) to insure they are clear of the area for a squad total of 4 cards per point. The team will survey 10 points in this manner. The total per day per squad will be 40 cards for a survey. The squad will also conduct 1 decon site survey expending 2 cards per day. The grand total will be 42 cards/NBC recon squad per day. 3 E. **REFERENCES: FM 3-87** TM 3-6665-307-10 ኯፚኯፚኯፚኯፚኯፚዺኯፚኯፙዀዺጚኯፙዀጚጜፙጜዄኯዄኯዄኯዄኯዄዀዀዀዀቜቜኯዸዸ፞ጜጜጜጜዀዀቜቜቜዄኯዄኯዄኯዄኯዄኯ Battery, BA 3517/U, Dry, 36V (6135-00-450-3528) INITIAL ISSUE: 1 per M8 Automatic Chemical Agent Alarm (LIN A32060) USE: Power source for M8 Automatic Chemical Agent Alarm. ASSUMPTIONS: M8 Alarms run continuously on battery power 1 mission equals 12 hours | CONSUMPTION: | MONTH | # MISSIONS | |--------------|-------|------------| | | JAN | 1 | | | FEB | 1 | | | MAR | 2 | | | APR | 2 | | | MAY | 3 | | | JUN | . 5 | | • | JUL | 5 | | | AUG | . 5 | | • | SEP | 4 | | • | OCT | 3 | | | NOV | 1 | | | DEC | 1 | The # of missions is based upon the chart on page 1-10, TM 3-6665-225-12. The average daily temperature for each month was computed from: LTR, ATCD-TEC, HQ, TRADOC, SUBJECT: European Weather Data, dtd 27 Jun 77. REFERENCES: TM 3-6665-225-12 Ltr, ATCD-TEC, HQ, TRADOC, Subject: European Weather Data, dtd 27 Jun 77. M229 Chemical Agent Alarm Refill Kit (6665-00-859-2214) INITIAL ISSUE: 1 kit per M8 Automatic Chemical Agent Alarm (LIN A32060) USE: To replace the consumable materials for sustaining the operations of the M43 detector unit of the M8 automatic chemical agent alarm. ASSUMPTIONS: M8 Alarm runs continuously Alarm is serviced every 12 hrs (all units except NBC Recon Squads) 8 B 1 M229 kit lasts 15 days (all units except NBC Recon Squads) CONSUMPTION: 1 M229 kit per 15 days per M8 alarm (except NBC Recon Squads) NBC Recon Squads - a recon squad will conduct 1 chem survey per day, each survey will consist of 10 points. While conducting a survey, the squad will move to a point until the alarm sounds. It will then leave the area, reset the alarm, and enter from another way. (Per FM 3-87). This will cause the alarm to be serviced 10 times per day. If each kit contains components to service an alarm 30 times, a kit will last 3 days per alarm for an NBC Recon Squad. REFERENCES: FM 3-87 TM 3-6665-225-12 M7A1 Gas Particulate Filter Unit (4240-00-203-3999) (LIN H 50418) M12A1 Gas Filter (4240-00-289-7978) M13 Particulate Filter (4240-00-368-5291) INITIAL ISSUE: 10 ea per General Hospital, 1000 bed 3 ea per Station Hospital, 300 bed 5 ea per Station Hospital, 500 bed 4 ea per Evacuation Hospital, Surgical Service 1 ea M12A1 Gas Filter per M7A1 1 ea M13 Particulate filter per M7A1 USE: To remove toxic chemical and biological agents from contaminated air and supply purified air to six or fewer bedridden hospital patients. ASSUMPTIONS: 1. Change M12A1 and M13 filters as one set 2. No water damage or dust clogging of filters CONSUMPTION: 1 set of filters every 30 days, or once after every blood agent attack. FM 3-4. NBC Protection REFERENCES: M8A3 Gas Particulate Filter Unit (4240-00-853-3201) M12A1 Gas Filter (4240-00-289-7978) M13 Particulate Filter (4240-00-368-6291) INITIAL ISSUE: 1 M8A3 GPFU per M551 Armored Assault Vehicle (LIN A93125) 1 M8A3 GPFU per M60/M60A1 Tank Chassis Bridge Launcher (LIN L43664) 1 M8A3 GPFU per M132/M132A1 Flame Thrower Carrier (LIN D11621) 2 M8A3 GPFU per M578 Recovery Vehicle (LIN R50544) 2 M8A3 GPFU per M88 Recovery Vehicle (LIN R50681) USE: To remove toxic chemical and
biological agents from contaminated air and supply purified air through M25 or M25A1 tank masks to the crew members of armored vehicles. ASSUMPTIONS: 1. Change M12A1 and M13 filters as 1 set 2. No water damage or dust clogging of filters CONSUMPTION: 1 set of filters every 30 days, or once after every blood agent attack. REFERENCES: FM 3-4. NBC Protection M13A1 Gas Particulate Filter Unit (4240-00-964-9061) M18 Gas Filter (4240-00-828-3952) M19 Particulate Filter - (4240-00-866-1825) INITIAL ISSUE: M13A1 GPFU, 1 per M728 CEV (LIN E56578), M60 Series Tank (LIN V13101, V 13270) M18 Gas Filter - 2 per M13A1 GPFU M19 Particulate Filter - 1 per M13A1 GPFU USE: Provide filtered, heated air to vehicle occupants ASSUMPTIONS: 1. M13A1 GPFU is installed in vehicles by the manufacturer Change M18 & M19 Filies at the same time. 1 M19 consumed per 2 M18 filters consumed CONSUMPTION: 1 set of filters every 30 days, or once after every blood agent attack. REFERENCES: FM 3-4. NBC Protection M56/M59 Gas Particulate Filter Unit (GPFU) Filter Set, Gas & Particulate (4240-01-067-5605) INITIAL ISSUE: M56 GPFU - 1 per AN/TSQ-73 (LIN H48904) M59 GPFU - 1 per Guided Missile System, Patriot (LIN Z27424) USE: Provide filtered air for collective protection equipment ASSUMPTIONS: 1. Gas and particulate filters are changed as a set. 2. No water damage or dust clogging of filters. CONSUMPTION: 1 set of filters every 30 days, or once after every blood agent attack. **REFERENCES:** FM 3-4. NBC Protection GPFU, XM48M 100cfm NSN 4240-01-161-3710 USE: Provide filtered air to vehicle occupants INITIAL ISSUE: XM48 GPFU, 1 per M1E (LIN V77257) M2 Bradley (LIN J81750), M247 Sgt York (G96572) ASSUMPTIONS: 1. 200,000 maximum CT for GB attacks 2. 20,000 CT per GB attack 3. CK will cause greater consumption4. Installed in vehicle by manufacturer CONSUMPTIONS: 1. 1 per 10 attacks of GB (standard agents) 2. 1 per 6 attacks of CK 3. 1 per DS/GS maintenance performed REFERENCE: Mr. Barry Hooks, DCD, MLSD, USACMLS, Oct 85 FM 3-4. NBC Protection M272 Water Test Kit NSN 0005-01-134-0885 INITIAL ISSUE: 0.03 per 1000 individuals per month as needed per medical surveillance team 2 kits per Reconnaissance Team (NBC) per water point team USE: To detect and identify dangerous levels of common CW agents AC, HD, L, G & V series ASSUMPTIONS: 20 minutes per test 25 test per kit per agent 1 operator per kit CONSUMPTION: Water Point Teams (WP) 1 test per day per MOPP 1 1 test per 12 hours per MOPP 2 1 test per 6 hours per MOPP 3 1 test per 1 hour per MOPP 4 Medical Surveillance Team 2 test per potable water source per chemical agent attack (i.e., water buffalo, water truck) 1 test per verification of water point ¥. NBC Reconnaissance I test per area recon if water source is encountered NBC Decontamination Units 1 test per Recon for Decon Site 1 test per hour per Decon operation #### **REFERENCES:** 1. TM 3-6665-319-10, June 1983, Advance Copy 2. Phone Conversation - Mr. A. Silvestri, CRDC DRSMC-CLC-C(A) Feb 84, ATV 584-3915 3. Phone Conversation - Maj McIlvater, QM School, ATSM-CSM, Feb 84, ATV 687-1764 4. Draft O&O Plan Water Quality Analysis Set Purification (WQAS-P) ATSM-CDM QM School, 3 Jan 1984, Page 3 (Copy MLSD) 4. Correspondence - Mr. Silvestri, CRDC, Feb 28, 1984, Copy of Letter Requirement (LR) XM272 Water Test Kit. Nerve Agent Antidote Kit, Mark I (6505-01-140-6455) INITIAL ISSUE: Mark I, 3 per Individual Soldier USE: For nerve agent first aid. The individual soldier will carry the auto injector on their person or in the protective mask carrier. Upon experiencing symptoms of nerve agent poisoning, the soldier or his buddy would administer the autoinjectors as perscribed, i.e., one each as simultaneously as possible with atropine being first then followed at 15 minute intervals two additional times if symptoms persist or worsen. #### **ASSUMPTIONS:** - 1. The Mark I consists of two auto injectors clipped together one of which will carry atropine 300 mg/ml, 2ml, and other Pralidoxime chloride (2 Pam C1 2 mg/ml, 1 ml.) - 2. Mild cases may require only three Mark I's issued to the soldier with severe cases requiring more than 20 atropine injectors and seven 2 Pam C1. - 3. Individual issues of separate Atropine and 2 Pam chloride are carried as follows: | Basis of Issue for | Atropine | 2 Pam C1 | Mark I | |-----------------------|----------|----------|--------| | Individual Soldier | Ō | 0 | 3 | | Aid man | 10 | 0 | 0 | | Ground Ambulance | 60 | 15 | . 0 | | Air Ambulance | 24 | 6 | 0 | | Medical Equipment Set | 1060 | 230 | 0 | 4. Not all nerve agent casualties will live, but that all will be administered their total allotted quantity of Mark I injectors. CONSUMPTION: Per FM 21-40/change #3, 1 per individual nerve agent casualty every 15 minutes up to a maximum of 3 3 per replacement of all nerve agent casualties that return to duty. REFERENCES: FM 21-40 MAJ Legg, AHS, Materiel System Div, Combat Development Letter, 21 Feb 84, AHS to USACMLS, SUBJECT: WRF for CDE. Pralidoxime Chloride Injection 300mg/ml, 2ml NSN 6506-01-125-3248 USE: Pralidoxime Chloride (2 Pam C1) is an oxime, which increases the effectiveness of drug therapy in poisoning by some, but not all cholinesterase inhibitors (nerve agents). Unlike atropine, it acts by reactivating the inhibited enzyme at nicotinic as well as muscarinic sites and therefore relieves the skeletal neuromuscular block. INITIAL ISSUE: 15 per Ground Ambulance, 6 per Air Ambulance, 230 per Medical Equipment Set (MES) #### **ASSUMPTIONS:** - 1. This item is separate from Mark I. - 2. Each 2 ml injection is approximately equal to 1 hour of medication. - 3. Maximum number of injections that can be given to any one individual is 4 each separate from the three (3) initially given as part of the Mark I CONSUMPTION: 4 per severe nerve agent casualty 2 per moderate nerve agent casualty REFERENCES: Ltr. AHS, SUBJECT: WRF for CDE, 21 Feb 84. Phone Conversation - MAJ Legg, DCD, AHS, 8 Mar 84. Phone Conversation - Dr. Mosebar, DCD, AHS, 13 Mar 84. Diazepam Injection USP Syringe Needle Unit 5mg/ml, 2ml NSN 6505-00-137-5891 USE: Diazepam is used as an anticonvulsant as well as a minor tranquilizer. Moderate to severe doses of nerve agent may cause seizures, the greater the dose of nerve agent, the more promptly the seizures. Uncontrolled seizures in a nerve agent casualty usually equates with death. INITIAL ISSUE: 60 Syringes per Medical Equipment Set (MES) Basis of Issue (BOI) per MES (See below) #### **ASSUMPTIONS:** - 1. Given to moderate and severe nerve agent casualties - 2. Maximum number of injections that may be given to any one individual is 3 ea. - 3. Basis of Issue for MES, for each Chemical Agent Patient Treatment: | Battalion Aid Station (BAS) | 2 | |--------------------------------------|-----| | Clearing Station | . 5 | | Mobile Army Surgical Hospital (MASH) | 2 | | Combat Support Hospital (CSM) | 5 | | Evacuation Hospital (EVAC) | 8 | | Convalescent Center | 1 | | Field Hospital HU (100-Bed) | 2 | | 200-Bed Station Hospital | 5 | | 300-Bed Station Hospital | 5 | | 500-Bed Station Hospital | 5 | | 1000-Bed Station Hospital | 5 | | Team OA Dispensary Detachment | 2 | | Team OB General Dispensary | 3 | | Team OC General Dispensary | 5 | CONSUMPTION: 1 1/2 injections per severe nerve agent casualty. 1 injection per moderate nerve agent casualty. REFERENCES: Ltr, DCD, ASH, SUBJECT: WRF for CDE, 21 Feb 84. Phone Conversation - MAJ Legg, DCD, AHS, 8 Mar 84. Phone Conservation - Dr. Mosebar, DCD, AHS, 13 Mar 84. # Appendix C TACWAR CHEMICAL POST-PROCESSOR 25.00 ... #### TACWAR CHEMICAL POSTFROCESSOR PURPOSE: ONE TIME STUDY OF EFFECTS OF CHEMICAL WARFARE ON BLUE CHEMICAL DEFENSE EQUIPMENT. #### GENERAL DESIGN: TACWAR PRODUCES VARIOUS INFORMATION FROM A CHEMICAL RUN. THE POSTPROCESSOR USES THIS INFORMATION, ALONG WITH INPUT DATA TO THE POSTPROCESSOR, TO CALCULATE VARIOUS EFFECTS BASED ON THE PAPER ENTITLED, "TACTICAL DECISION RULES (USAGE RATES) FOR CHEMICAL DEFENSE EQUIPMENT (CDE) IN SUPPORT OF WARTIME REPLACEMENT FACTORS STUDY." #### TACWAR OUTPUT: THE TACWAR OUTPUT CONSISTS OF 132-CHARACTER RECORDS IN WHICH THE FIRST 7 PIECES OF DATA ARE THE SAME FOR EACH RECORD, INDEPENDENT OF THE RECORD TYPE. THE FOLLOWING DATA POSITIONS ARE RESERVED AND WRITTEN OUT IF AVAILABLE: Number Code Cycle Sector Mission Target Type Type Agent Num ' ICYCLE IS I or IUN KITC IAGTP I3 2A4 I3 I1 I3 I1 I1 Note: IAGTP = IMTYPE(TWLKA) SEE TABLE 1 FOR THE LIST OF RECORD TYPES. SEVERAL HEADER RECORDS PRECEDE THE NUMBERED RECORDS. - 1 TACWAR CHEMICAL HISTORY FILE FOR A (NCYCLE) CYCLE RUN EXECUTED ON (DATE) - 2. DESCRIPTION: (DESC) - 3. VALUES FOR TACWAR VARIABLES :MCYCLE_NCYCLE_NS,NFCT(1),NSSM(1), NW(1),NT(1),NSU(1),NSPT,NCTY WHERE MCYCLE = STARTING CYCLE NCYCLE = ENDING CYCLE NCTY = NUMBER OF BLUE COUNTRIES - VALUES FOR ADIST(IS,IC) DISTRIBUTION OF DIVISIONS IN SECTOR IS BY COUNTRY. #### **EORMATS**: FORMAT(' TACWAR CHEMICAL HISTORY FILE FOR A ',13, & ' CYCLE RUN EXECUTED ON ',A107,' DESCRIPTION:',5A4) FORMAT(10110) FORMAT(1X,8E13.7) SEE ANNEX A FOR A DETAILED DESCRIPTION OF THE TACWAR OUTPUT RECORDS. **RAMARIA CARRESTA CAR** TABLE C-1 RECORD TYPES PRODUCED FROM TACWAR FOR THE CHEMICAL POSTPROCESSOR | NUMBER | CODE | |-------------|----------| | 1 | LOCATION | | 2 | WEAPON | | 2
3
4 | TARGET | | | PARAMS | | 5 | UNIT PLE | | 6 | UNITAREA | | 7 | UNIT WPN | | 8 . | UNIT TRK | | 9. | AB LOSS | | 10 | SN LOSS | | 11 | SUP INV | | 12 | SSM LOSS | | 13 | PORTLOSS | | 14 | CU LOSS | | 15 | TA LOSS | | 16 | DIV LOSS | | 17 | BEG REP | | 18 | BEG RPCZ | | 19 | DIV DATA | | 20 | DIV DIST | | 21 | NC PLE | | . 22 | SSM PLE | | 23 | HE PLE | | 24 | END REP | | 25 | END RPCZ | | 26 | CFEBA | | 27 | DIV MOPP | THE FOLLOWING DATA IS INPUT TO TACWAR WHEN A POSTPROCESSOR FILE IS DESIRED: ICHEM- = 1 TO SELECT OPTION TO PRODUCE OUTPUT FOR THE POSTPROCESSOR. = 0 TO SUPPRESS PRODUCTION DESC(5)-- 20 CHARACTER RUN DESCRIPTION #### POSTPROCESSOR: TACWAR SUBROUTINES INP AND INPEX
HAVE BEEN INCORPORATED INTO THE POSTPROCESSOR TO PROCESS THE INPUT DATA FOR THE POSTPROCESSOR. COMFIX IS BE USED TO CREATE THE COMMON BLOCKS AND THE IVARQ AND IVARQA DATA STATEMENTS. SEVERAL PROCESSING ROUTINES PERFORM THE CALCULATIONS TO PRODUCE THE DESIRED RESULTS. AN EXECUTIVE ROUTINE CONTROLS THE PROCESSING OF THE SUBROUTINES. THE EXECUTIVE ALSO PRINTS A HEADER FOR THE OUTPUT REPORT. RECORD PROCESSING UTILITY ROUTINES HAVE BEEN DEVELOPED TO MAKE DEVELOPMENT OF THE POST PROCESSOR CODE EASIER. THE COMMON BLOCKS WHICH ARE USED ARE AS FOLLOWS: BLANK - USER INPUT TO POST PROCESSOR TWCOM - INPUT DATA FROM TACWAR FILE, INCLUDING INDEXES WKCOM1 - WORKING COMMON BLOCK THE OUTPUT FROM THE POST PROCESSOR IS SIMPLE. THE OUTPUT IS LABELED BY THE WV NUMBER, AND PROVIDES WORDS AND VALUES BY SECTOR AND COUNTRY FOR THE DESIRED CALCULATION. WHERE POSSIBLE, SUPPORTING DATA IS ALSO PRINTED OUT FOLLOWING THE CALCULATION RESULTS. THE RESULTS ARE PRINTED IN SECTIONS. THE FIRST COVERS EQUIPMENT REQUIREMENTS BASED ON AVERAGES OVER THE ENTIRE LENGTH OF THE BATTLE. THE SUBSEQUENT SECTIONS COVER EACH FIFTEEN DAYS OF BATTLE, USING AVERAGES FOR THOSE DAYS OF BATTLE. SEE ANNEX B FOR ADDITIONAL INFORMATION ON THE CALCULATIONS. #### ANNEX A #### TACWAR OUTPUT FILE FOR POSTPROCESSOR #### FOR ALL RECORDS WHICH USE THEM: NUM = RECORD NUMBER CODE = CHARACTER RECORD IDENTIFIER ICYCLE = CYCLE NUMBER IS = SECTOR NUMBER I OR IUN = MISSION NUMBER KITC - TARGET TYPE - 1 DIVISION IN BATTLEFIELD OR IN REAR ASSEMBLY - 2 AIRBASE - 3 SUPPLY NODES - 4 SSM SITE - 5 PORTS - 6 DIVISIONS IN REAR IN TRANSIT - 7 = HIGHER ECHELON UNITS **IAGTP OR** IMTYPE(IA) - AGENT TYPE 1 - VAPOR, 2 - SEMI-PERSISTENT, 3 - LIQUID LOCATION RECORD CODE - LOCATION' NUM, CODE,ICYCLE,IS,NNIWAS(2) FORMAT(I3,LOCATION',I3,I1,3X,1X,I10) NNTWAS(2) - NUMBER OF RED ATTACK MISSIONS AGAINST BLUE 2. ATTACK WEAPON DESCRIPTION RECORD CODE = 'WEAPON' NUM,CODE,ICYCLE,IS,I,KITC,IMTYPE(IA),INDEX,IWC,IWS,IPOS,IA,K FORMAT(I3,'WEAPON ',I3,I1,I3,2I1,I10,5I5) INDEX = PACKED WEAPON SYSTEM DESCRIPTION IWC = WEAPON CATEGORY IWS = WEAPON SYSTEM IPOS = FIRING POSITION INDEX IA = AGENT INDEX K = DISSEMINATION MODE INDEX 3. TARGET PARAMETERS RECORD CODE=TARGET' NUM,CODE,ICYCLE,IS,I,KITC,IMTYPE(IA),IWLBT,IWLTLO,IWLTZN,IWLCOT,IWLID, IWLNCR,IWLKA,IWLDM FORMAT(I3, TARGET ', I3,I1,I3,2I1,8I5) IWLBT = NUMBER OF TARGETS ATTACKED ON THIS FIRE MISSION AIRFIELD 0 = RUNWAY 1-6 = PARKING AREA NUMBER IWLTLO = ITC T.ARGET CATEGORY (1=BATTLEFIELD, 2=REGION, 3=COMMZ) IWLTZN = IF ITC = 1 (BATTLEFIELD) DIVISION ZONE OTHERWISE TARGET SUBTYPE (ITYP) EXCEPT IF ISUB = 4 (DIVISION IN REAR) THEN IT IS SUBUNIT TYPE (ISU) IWLCOT = IF ITC = 1 (BATTLEFIELD) IT IS SUBUNIT TYPE(ISU), OTHERWISE TARGET TYPE (ISUB) IWLID = TARGET IDENTIFICATION ID#, A/B#, SN#, PORT#, NO. OF SSMS, OR NO. OF HIGHER ECHELON UNITS (ID# = DS - LOCATION OF DIVISION IN SECTION—NOT DIVISION ID. SEE DEFINITION OF IDS IN ISUB/ITYP I IST.) IWLNCR = NUMBER OF CHEMICAL ROUNDS FIRED IWLKA = AGENT IWLDM = DISSEMINATION MODE 4. ATTACK PARAMETER RECORD CODE - PARAMS' N'IM,CODE,ICYCLE,IS,I,KITC,IMTYPE(IA),WLHOP,WLCEP,WLQAT,WLSPR,JTYPW FORMAT(I3,PARAMS',I3,I1,I3,211,4E13.7,IS) WLHOP - HEIGHT OF BURST WLCEP - AIMING ERROR WLQAT - WEIGHT OF AGENT/ROUND WLSPR - SPRAY LINE LENGTH JTYPN - MUNITION TYPE NOTE: IN RECORDS 5, 6, 7, AND 8 THE UNIT VALUES ARE FOR EACH UNIT ATTACKED. THE CONTAMINATION VALUES AND THE RESULTING DIVISION VALUES INCLUDE RESULTS FROM ALL ATTACKED UNITS. DIVISION UNIT PERSONNEL EFFECTS RECORD 5. CODE - UNIT PLE' NUM, CODE, ICYCLE, IS, IUN, KITC, LAGTP, IWLKA, ID, ISU, IZ, ICN, IT, IWLTAR, TPSU, TY U,TFSU,TPPZN,TCZN,TFZN,TPDV PU..MAT(13,'UNIT PLE',13,11,13,311,13,412,15.7E13.7) IWLKA - AGENT INDEX ID - DIVISION ID ISU - SUBUNIT TYPE IZ = ZONE (0 FOR DIVISION IN REAR) ICN - DIVISION COUNTRY IT - DIVISION TYPE **IWLTAR - NUMBER OF TARGETS** TPSU - PERSONNEL IN SUBUNIT ATTACKED TCSU - TOTAL CASUALTIES IN SUBUNIT ATTACKED TFSU - TOTAL FATALITIES IN SUBUNIT ATTACKED TPPZ - TOTAL ZONE PERSONNEL BEFORE ATTACK TCZN - TOTAL ZONE CASUALTIES TFZN - TOTAL ZONE FATALITIES TPDV - TOTAL DIVISION PERSONNEL BEFORE ANY ATTACKS 6. DIVISION UNIT AREA DESCRIPTION RECORD CODE = 'UNITAREA' DWID,DLEN,AOV NUM,CODE,ICYCLE,IS,IUN,KITC,IAGTP,ID,ISU,IZ,ICN,IT,CALEN,CAWID,ZLEN,ZAREA DWID,DLEN,AOV FORMAT(I3,'UNITAREA',I3,I1,I3,2I1,I3,4I2,7E13.7) ID - DIVISION ID ISU = SUBUNIT TYPE IZ = ZONE (0 FOR DIVISION IN REAR) ICN = DIVISION COUNTRY IT = DIVISION TYPE CALEN = LENGTH OF CONTAMINATED AREA CAWID = WIDTH OF CONTAMINATED AREA ZLEN = ZONE LENGTH ZAREA = ZONE AREA = ZLEN X DWID DWID = DIVISION WIDTH DLEN = DIVISION LENGTH AOV = ZONE AREA COVERED 9 ý. 3 #### 7 DIVISION UNIT WEAPON CONTAMINATION RECORD CODE = 'UNIT WPN' ONE RECORD FOR EACH WEAPON TYPE IW: NUM, CODE, ICYCLE, IS, IUN, KITC, IAGTP, ID, IWLCT, ITLZN, ICN, IT, IWLTAR, IW, OLDWPN, WDIV(IW, ID), WSU(IW), WZN(IW), WSUCN(IW), WZNCN(IW), CONEQ(ID, IW) FORMAT(I3, 'UNIT WPN', I3, I1, I3, 211, I3, 412, I5, I2, 7E13.7) ID = DIVISION ID IWLCT = SUBUNIT TYPE ISU ITLZN = ZONE (=0 FOR DIVISIONS IN REAR) ICN = DIVISION COUNTRY IT = DIVISION TYPE IWLTAR = NUMBER OF TARGETS IW = WEAPON TYPE OLDWPN = NUMBER OF WEAPONS OF THIS TYPE BEFORE ATTACK WDIV(IW,ID) = TOTAL DIVISON WEAPONS OF TYPE IW AFTER ATTACK WSU(IW) = TOTAL SUBUNIT WEAPONS ATTACKED WZN(IW) = TOTAL ZONE WEAPONS CONTAMINATED WZNCN(IW) = SUBUNIT WEAPONS CONTAMINATED CONEQ(ID,IW) = TOTAL CONTAMINATED DIVISION WEAPONS OF TYPE IW UP TO NOW #### 8. DIVISION UNIT TRUCK CONTAMINATION RECORD CODE = 'UNIT TRK' NUM,CODE,ICYCLE,IS,IUN,KITC,IAGTP,ID,IWLCT,ITLZN,ICN,IT,IWLTAR,OLDTRK, TDIV(ID),TRKSU,TRKZN,TKSUCN,TKZNCN,CONTRK(ID) FORMAT(I3,'UNIT TRK',I3,I1,I3,2I1,I3,4I2,I5,7E13.7) ID = DIVISION ID IWLCT = SUBUNIT TYPE ISU ITLZN = ZONE (=0 FOR DIVISIONS IN REAR) ICN = DIVISION COUNTRY IT = DIVISION TYPE IWLTAR = NUMBER OF TARGETS OLDTRK = NUMBER OF TRUCKS FOR THE DIVISION BEFORE THE ATTACK TDIV(ID) = NUMBER OF DIVISION TRUCKS AFTER ATTACK TRKSU = TOTAL SUBUNIT TRUCKS ATTACKED TRKZN = TOTAL ZONE TRUCKS ATTACKED TKSUCN = SUBUNIT TRUCKS CONTAMINATED TKZNCN = ZONE TRUCKS CONTAMINATED CONTRK(ID) = TOTAL DIVISION TRUCKS CONTAMINATED UP TO NOW ## 9. AIRBASE CASUALTIES CODE = 'AB LOSS' NUM,CODE,ICYCLE,KISS,IUN,KITC,IAGTP,IAB,IPA,ACTPAI(IPA),BONEP,PMILC,BMILC FORMAT(I3,'AB LOSS ',I3,I1,I3,2I1,2I3,4E13.7) IAB - AIRBASE NUMBER IPA - PARKING AREA NUMBER ACTPAJ(IPA) - PERSONNEL ON TARGETED PARKING AREA BONEP - PERSONNEL ON NON-TARGETED PARKING AREA PMILC - CASUALTIES ON TARGETED PARKING AREA BMILC = CASUALTIES ON NON-TARGETED PARKING AREAS #### 10. SUPPLY NODE RESULTS CODE - 'SN LOSS' NUM,CODE,ICYCLE,IS,IUN,KITC,IAGTP,ISN,PMILSN(ISN),TCSU,TFSU,COV,CALEN, CAWID FORMAT(13,'SN LOSS ',13,11,13,211,13,6E13.7) #### ISN - SUPPLY NODE NUMBER PMILSN(ISN) = SUPPLY NODE PERSONNEL BEFORE ATTACK TCSU - CASUALTIES TFSU - FATALITIES COV = FRACTION OF SUPPLIES CONTAMINATED CALEN = LENGTH OF CONTAMINATED AREA CAWID - WIDTH OF CONTAMINATED AREA CAWID - WIDTH OF CONTAMINATED AREA #### 11. SUPPLY INVENTORY CODE - 'SUP INV' ONE RECORD FOR EACH SIDE BLUE COUNTRY IC: NUM,CODE,ICYCLE,IS,IUN,KITC,IAGTP,ISN,IC,(SUPIN(ISN,ISPT,IC),ISPT=1,NSPT) FORMAT(13,'SUP INV ',13,11,13,211,213,6E13.7) ISN - SUPPLY NODE IC = COUNTRY SUPIN(ISN,ISPT,IC) - TYPE ISPT SUPPLIES AT NODE ISN FOR COUNTRY IC BEFORE ATTACK. #### 12. SURFACE TO SURFACE MISSLE RESULTS CODE - 'SSM LOSS' NUM,CODE,ICYCLE,IS,IUN,KITC,IAGTP,IWLKA,ISM,IWLTAR,SSMMIL,TCSU,TFSU, CALEN, CAWID, PMLSSM (ISM, IS, 1), SSM AMT (ISM, IS, 1) FORMAT(13,'SSM LOSS',13,11,13,411,15,7E13.7) IWLKA - AGENT INDEX ISM - SSM SITE IWLTAR - NUMBER OF TARGETS SSMMIL - MILITARY PERSONNEL AT ONE SITE BEFORE ATTACK TCSU - CASUALTIES TFSU = FATALITIES CALEN = LENGTH OF CONTAMINATED AREA CAWID - WIDTH OF CONTAMINATED AREA PMLSSM(ISM,IS,1) = SSM PERSONNEL AFTER ATTACK SSMAMT(ISM,IS,1) = NUMBER OF ISM SSM SITES IN SECTOR IS FOR SIDE 1 #### 13. PORT RESULTS X CODE - PORTLOSS' NUM,CODE,ICYCLE,IS,IUN,KITC,IAGTP,ISN,PRTPLE(IPORT),TCSU,TFSU,COV,TLEN,TWID,PRTCTN(IPORT) FORMAT(13, PORTLOSS', 13, 11, 13, 211, 213, 7E13.7) **IPORT - PORT NUMBER** ISN- ASSOCIATED SUPPLY NODE NUMBER PRTPLE(IPORT) = PORT PERSONNEL BEFORE ATTACK TCSU - CASUALTIES AT EACH SITE TFSU - FATALITIES AT EACH SITE COV-FRACTION OF PORT CONTAMINATED CALEN = LFNGTH OF CONTAMINATED AREA CAWID - WIDTH OF CONTAMINATED AREA PRTCTN(IPORT) = PORT CONTAMINATION BEFORE ATTACK #### 14. CORPS UNITS LOSSES CODE - 'CU LOSS' NUM,CODE,ICYCLE,IS,IUN,KITC,IAGTP,IWLKA,IFCT,IWLTAR,OLDAVG,TCSU,TFSU, COV, CALEN, CAWID, ECEAC (IFCT, IS, N), ECTAC (IFCT, IS, N) FORMAT(13,'CU LOSS ',13,11,13,311,12,15,8E13.7) IWLKA - AGENT INDEX IFCT - FUNCTION TYPE IWLTAR = NUMBER OF TARGETS OLDAVG - ORIGINAL AVERAGE NUMBER OF PEOPLE TCSU - CASUALTIES TFSU - FATALITIES COV - FRACTION OF TARGET COVERED FOR EQUIPMENT AND TRUCKS CALEN - LENGTH OF CONTAMINATED AREA CAWID = WIDTH OF CONTAMINATED AREA ECEAC(IFCT,IS,N) = AVERAGE NUMBER OF EQUIPMENT IN UNIT IN SECTOR IS BEFORE ATTACK ECTAC(IFCT,IS,N) = AVERAGE NUMBER OF TRUCKS IN UNIT IN SECTOR IS BEFORE ATTACK #### 15. THEATER ARMY LOSSES CODE - TA LOSS NUM,CODE,ICYCLE,IS,IUN,KITC,IAGTP,IWLKA,IFCT,IWLTAR,OLDAVG,TCSU,TFSU, COV,CALEN,CAWID,EAEAC(IFCT,IS,N),EATAC(IFCT,IS,N) FORMAT(13, TA LOSS ',13,11,13,311,12,15,8E13.7) IWLKA - AGENT INDEX IFCT - FUNCTION TYPE IWLTAR = NUMBER OF TARGETS OLDAVG - ORIGINAL AVERAGE NUMBER OF PEOPLE TCSU - CASUALTIES TFSU - FATALITIES COV = FRACTION OF TARGET COVERED FOR EQUIPMENT AND TRUCKS CALEN - LENGTH OF CONTAMINATED AREA CAWID- WIDTH OF CONTAMINATED AREA EAEAC(IFCT,IS,N) = AVERAGE NUMBER OF EQUIPMENT IN UNIT SECTOR IS BEFORE ATTACK EATAC(IFCT,IS,N) - AVERAGE NUMBER OF TRUCKS IN UNIT IN SECTOR IS BEFORE ATTACK #### 16. TOTAL DIVISION CASUALTIES CODE - DIV LOSS' NUM,CODE,ICYCLE,IS,ID,ICN,IT,JCHIPP(ID),PDIV(ID),TDCAS,SUM FORMAT(I3,DIV LOSS',I3,I1,3X,2X,I3,2I2,I5,3E13.7) ID = DIVISION ID ICN = DIVISION COUNTRY IT = DIVISION TYPE JCHIPP(ID) = DIVISION DEFENSIVE POSTURE FOR PREVIOUS AND CURRENT CHEMICAL SUBCYCLES(PACKED) PDIV(ID)
= DIVISION PERSONNEL BEFORE ATTACKS TDCAS = TOTAL DIVISION CASUALTIES SUM = TOTAL BONUS CASUALTIES ## 17. BEGINNING BLUE PERSONNEL REPLACEMENTS FOR ALL EXCEPT DIVISIONS CODE = 'BEG REP' NUM, CODE, ICYCLE, RPPAB(1),RPPSN(1),RPPSSM(1),RPPHE(1) FORMAT(I3,'BEG REP',I3,6X,4E13.7) RPPAE(1) = REPLACEMENT FOOL FOR AIRBASES RPPSN(1) = REPLACEMENT POOL FOR SUPPLY NODES RPPSSM(1) = REPLACEMENT POOL FOR SSM SITES RPPHE(1) = REPLACEMENT POOL FOR HIGHER ECHELON UNITS ## 18. BEGINNING PERSONNEL REPLACEMENTS FOR DIVISIONS CODE - BEG RPCZ' NUM,CODE,ICYCLE,(RPCZ(IC),IC-ILOW,IHIGH) NUM,CODE,ICYCLE,(RPCZ(IC),IC=ILOW,IHIGH) FORMA I(13, 'BEG RPCZ',I3,6X,4E13.7) RPCZ(IC) = REPLACEMENT POOL FOR DIVISIONS IN COUNTRY IC. IC RANGES OVER THOSE FOR SIDE L=1 #### 19. DIVISION DATA CODE - DIV DATA' ONE RECORD FOR EACH DIVISION ON SIDE L-1: NUM,CODE,ICYCLE,IS,ID,IC,IT,IBA,JBA,PDIV(ID),TDIV(ID),JCHIPP(ID), (NSUTD(ISU),ISU-1,NSU(1)) FORMAT(I3,DIV DATA',I3,I1,5X,I3,2I2,I3,I2,2E13.7,I2,7F5.1) ID - DIVISION ID IC - DIVISION COUNTRY IT - DIVISION TYPE IBA - DIVISION BATTLE AREA JBA - NUMBER OF BATTLE AREAS DIVISION IS LOCATED BEHIND ACTIVE BATTLE AREA PDIV(ID) - DIVISION PERSONNEL TDIV(ID) = DIVISION TRUCKS JCHIPP(ID) - DIVISION DEFENSIVE POSTURE FOR PREVIOUS AND CURRENT CHEMICAL SUBCYCLES(PACKED) NSUDT(ISU) - NUMBER OF SUBUNITS OF TYPE ISU IN DIVISION ID. (REAL VALUES.) #### 20. DIVISION DISTRIBUTION CODE - DIV DIST ONF. RECORD FOR EACH SECTOR: NUM,CODF,ICYCLE,IS,IWORK1(IS),(STOR1(IC,IS,1),IC-ILOW,IHIGH) FORMAT(I3,DIV DIST,I3,I1,8X,I5,4E13,7) IWORK1(IS) = NUMBER OF DIVISIONS IN THE SECTOR STOR1(IC,IS,1) = FRACTION OF DIVISION PEOPLE IN SECTOR IS WHICH BELONG TO COUNTRY IC, WHERE IC RANGES OVER ALL BLUE COUNTRIES #### 21. NON COMBAT PERSONNEL CODE = 'NC PLE' ONE RECORD FOR EACH SECTOR: NUM,CODE,ICYCLE IS,SUMA,SUMNF,SUMNR,SUMNF,SUMPTF,SUMPTR,SUMPTF FORMAT(13,'NC PLE ',13,11,5X,7E13.7) SUMA = SUM OF ALL PEOPLE AT AIRBASES IN SECTOR IS SUMNF = SUM OF ALL PEOPLE AT SUPPLY NODES IN SF IN SECTOR IS SUMNR = SUM OF ALL PEOPLE AT SUPPLY NODES IN SR IN SECTOR IS SUMPTF = SUM OF ALL PEOPLE AT PORTS IN SF IN SECTOR IS SUMPTR = SUM OF ALL PEOPLE AT PORTS IN SR IN SECTOR IS SUMPTR = SUM OF ALL PEOPLE AT PORTS IN CZ IN SECTOR IS #### 22. SSM PEOPLE CODE = 'SSM PLE' ONE RECORD FOR EACH SECTOR: NUM,CODE,ICYCLE,IS,(PMLSSM(ISSM,IS,1),ISSM=1,NSSM(1)) FORMAT(I3,'SSM PLE ',I3,I1,5X,7E13.7) PMLSSM(ISSM,IS,1) = NUMBER OF SIDE BLUE PECPLE AT SSM SITES OF TYPE ISSM IN SECTOR IS #### 23. HIGHER ECHELON PEOPLE CODE = 'HE PLE' ONE RECORD FOR EACH IFCT AND IS COMBINATION: NUM, CODE, ICYCLE, IS, IFCT, SUMC, SUMT, EQPCU, EQPTA, ECACP(IFCT, IS, 1), EAACP(IFCT, IS, 1) FORMAT(I3, HE PLE ', I3, I1, SX, I2, 6E 13.7) IFCT = F INCTION SUMC = 1 TUMBER OF SIDE BLUE CORPS UNIT PEOPLE PERFORMING FUNCTION IFC IN SECTOR IS SUMT - NUMBER OF SIDE BLUE THEATER ARMY PEOPLE PERFORMING FUNCTION IFCT IN SECTOR IS EQPCU = NUMBER OF PIECES OF EQUIPMENT FOR SIDE BLUE CORPS UNITS PERFORMING FUNCTION IFCT IN SECTOR IS EQPTA = NUMBER OF PIECES OF EQUIPMENT FOR SIDE BLUE THEATER ARMY UNITS PERFORMING FUNCTION IFCT IN SECTOR IS ECACP(IFCT, IS, 1) = NUMBER OF CORPS UNITS IN SECTOR IS EAACP(IFCT_IS,1) - NUMBER OF THEATER ARMY UNITS IN SECTOR IS 24. ENDING BLUE PERSONNEL REPLACEMENTS FOR ALL EXCEPT DIVISIONS CODE = END REP NUM, CODE, ICYCLE, RPPAB(1),RPPSN(1),RPPSSM(1),RPPHE(1) FORMAT(I3, END REP ',I3,6X,4E13.7) RPPAB(1) = REPLACEMENT POOL FOR AIRBASES RPPSN(1) = REPLACEMENT POOL FOR SUPPLY NOTES RPPSSM(1) = REPLACEMENT POOL FOR SSM SITES RPPHE(1) - REPLACEMENT POOL FOR HIGHER ECHELON UNITS 25. ENDING PERSONNEL REPLACEMENTS FOR DIVISIONS CODE - 'END RPCZ' NUM, CODE, ICYCLE, (RPCZ(IC), IC=ILOW, IHIGH) FORMAT(I3, END RPCZ, 13, 6X, 4E13.7) RPCZ(IC) = REPLACEMENT POOL FOR DIVISIONS IN COUNTRY IC. IC RANGES OVER THOSE FOR SIDE L-1 26. FEBA MOVEMENT CODE - 'CFEBA' NUM, CODE, ICYCLE, (CFEBA(IS), IS = 1, NS) FORMAT(13, END RPCZ', 13,6X,8E13.7) CFEBA(IS) - CHANGES IN FEBA IN SECTOR IS THIS CYCLE 27. DIVISION MOPP DISTRIBUTION CODE - DIV MOPP NUM,CODE,ICYCLE,IS,IC,(SDMOPP(IS,IC,MOPP),MOPP=1,4) FORMAT(I3, DIV MOPP, I3, I1, 4X, I1, 4E13.7) SDMOPP(IS,IC,MOPP) = NUMBER OF SIDE 1 DIVISIONS IN MOPP LEVELS 1 THROUGH 4 AT THE END OF THE CYCLE. IT IS ASSUMED THAT THE TACWAR CHEMICAL PROTECTION LEVELS MAP INTO THE MOPP LEVELS AS FOLLOWS: - 1 IGNORE - 2 1 - 3 IGNORE - 4-2 - 5 3 - 6-4 #### ANNEX B #### CHEMICAL POSTPROCESSOR CALCULATIONS All output is for side Blue equipment, by sector and by country. Results are on a per day basis. Currently we are playing 3 Blue countries, 6 SSM sites, 14 higher echelon unit functions, and 3 supply types. Definitions: Soldiers = divisions, higher echelon units and SSM sites Troops = soldiers People = supply nodes and ports C,CS, and CSS companies = divisions, higher echelon units and SSM sites Casualties = wounded plus dead, but all are removed from battle. (We use the TACWAR variable TCSU for casualties.) For now, we do not consider people at airbases. For now, we do not consider indirect hits. We assume that the country distribution of higher echelon people, trucks, and equipment are the same as that for division people. We assume that the number of vehicles an NBC decon company can decontaminate in one day is 192. Table C-2 lists the chemical defense equipment items considered in this study. The pages that follow describe the calculations performed to compute the requirements for each of these items. TABLE C-2 ## CHEMICAL DEFENSE EQUIPMENT: ITEMS LIST AND SYMBOLS | CDE ITEM | SYMBOL | |--|--------------| | Filter Element (M13A2) | Wv101 | | Filter Canister (M10A1) | Wv102 | | Skin Decon Kit (M258A1) | Wv103 | | Suit, Chem Protect, Overgarment | Wv104 | | Boots, Chem Protect | Wv105 | | Gloves, Chem Protect | Wv106 | | Hood (M5) | Wv107 | | Hood (M6A2) | Wv108 | | Hood (M7) | Wv109 | | Winterization Kit (M3) | Wv110 | | Winterization Kit (M4) | Wv112 | | Detector Paper, Chem Agt, (M9) | Wv113 | | Decon Apparatus (M11) | Wv114 | | Nitrogen Cylinder | Wv115 | | DS-2, 1-1/3 Ot Canister | Wv116 | | DS-2, 5 Gal Pail | W/117 | | Decon Apparatus (M13) | W118 | | Brush (M13) DAP | Wv119 | | Container for M13 | Wv120 | | NBC Marking Set | W121 | | Detector Kit, Chem Agt, (M256) | Wv122 | | Battery (B3517/U) | Wv123 | | Refill Kit (M229) | Wv124 | | Particulate Gas Filter Unit (M7A1) | Wv125 | | Particulate Gas Filter Unit (M8A3) | W 126 | | Particulate Gas Filter Unit(M13A1). | Wv127 | | Filter Set, Gas & Particulate (M56/59) | Wv128 | | Filter, Gas (XM48) | Wv129 | | Test Kit, Water (M272) | Wv130 | | Autoinjector (MK-1) | Wv131 | | Pralidoxime Chloride Injector | Wv132 | | Diazepam | Wv133 | | Water for Deliberate Decontamination | Wv134 | #### WV101 M132A FILTER ELEMENTS #### **ASSUMPTIONS:** - 1. Troop strength = soldiers - 2. Use strength at the end of each day, i.e., even cycles, to get daily average. - Attack on soldiers. #### INPUT VARIABLES: FRDT17 FRCU17 FRTA17 FRSS17 ISSMCG **PSSMCY** #### DATA FROM TACWAR: Record 5 - number of division people attacked by liquid chemicals and number of casualties, per attack Record 12 - number of SSM people attacked by liquid chemicals and number of casualties, per attack Record 14 - number of corps unit people attacked by liquid chemicals and number of casualties, per attack Record 15 - number of theater army unit people attacked by liquid chemicals and number of casualties, per attack Record 19 - division people and trucks Record 29 - country distribution of division people Record 22 - SSM people Record 23 - corps and theater army people and equipment #### **CALCULATION:** 1/30th of the average daily troop strength with M17 masks plus daily average number of troops with M17 masks attacked by clood agents. ### WV102 M10A1 FILTER CANISTER #### **ASSUMPTIONS:** - 1. Troop strength = soldiers - 2. Use stength at the end of each day, i.e., even cycles, to get daily average. #### INPUT VARIABLES: FRDT24 FRCU24 FRTA24 FRSS24 **ISSMCG** **NNBC** **PSSMCY** FRDT25 FRCU25 FRTA25 FRSS25 #### WV102 M10A1 FILTER CANISTER (continued) #### **DATA FROM TACWAR:** Record 5 - number of division people attacked by liquid chemicals and number of casualties, per attack Record 12 - number of SSM people attacked by liquid chemicals and number of casualties, per attack Record 14 - number of corps unit people attacked by liquid chemicals and number of casualties, per attack Record 15 - number of theater army unit people attacked by liquid chemicals and number of casualties, per attack Record 19 - division people and trucks Record 20 - country distribution of division people Record 22 - SSM people Record 23 - corps and theater army people and equipment #### **CALCULATION:** 1/30th of (the average daily troop strength with M24 masks plus the average daily troop strength with M25 masks) plus daily average number of troops with M24 or M25 masks surviving attacks by blood agents. #### WV103 M258A1 SKIN DECONTAMINATION KITS #### **ASSUMPTIONS:** - 1. Liquid = semi-persistent + liquid (IAGTP = 2 & 3) - 2. Companies soldiers - 3. Use all cycles to get average #### INPUT VARIABLES: PSSMCY ISSMCG #### DATA FROM TACWAR: Record 5 - number of division people attacked by liquid chemicals and number of casualties, per attack Record 20 - country distribution of division people Record 14 - number of corps unit people attacked by liquid chemicals and number of casualties, per attack Record 15 - number of theater army unit people attacked by liquid chemicals and number of casualties, per attack Record 12 - number of SSM people attacked by !fquid chemicals and number of casualties, per attack #### **CALCULATION:** Daily average of the number of soldiers surviving liquid chemical attacks, i.e., the sum over all liquid attacks of the difference between the soldiers attacked and those which were casualties, all divided by thenumber of days of battle. #### WV104 CHEMICAL PROTECTIVE OVERGARMENTS #### ASSUMPTIONS: の国際などの国際などの関係などの国際のできる。 - 1. Troop strength =
soldiers - 2. Liquid = semi-persistent + liquid (IAGTP = 2 & 3) - 3. Companies = soldiers ## WV104 CHEMICAL PROTECTIVE OVERGARMENTS (continued) #### INPUT VARIABLES: ISSMCG NNBC NSLDR PSSMCY #### DATA FROM TACWAR: Troop strength from WV101. Survivors of attacks from WV103. #### **CALCULATION:** 1/30th of the average daily troop strength plus daily average of the number of soldiers surviving liquid chemical attacks plus average number of soldiers in all NBC decon companies. ## WV105 CHEMICAL PROTECTIVE BOOTS #### **ASSUMPTIONS:** - 1. Troop strength = soldiers - 2. Liquid = semi-persistent + liquid (IAGTP = 2 & 3) - 3. Companies = soldiers #### INPUT VARIABLES: ISSMCG NNBC NSLDR PSSMCY #### DATA FROM TACWAR: Troop strength from WV101. Survivors of attacks from WV103. #### **CALCULATION:** 1/14th of the average daily troop strength plus daily average of the number of soldiers surviving liquid chemical attacks plus average number of soldiers in all NBC decon companies. #### WV106 CHEMICAL PROTECTIVE GLOVES #### **ASSUMPTIONS:** - 1. Troop strength = soldiers - 2. Liquid = semi-persistent + liquid (IAGTP = 2 & 3) - 3. Companies = soldiers - 4. 7 mil gloves are wom only by people in hospitals and keypunch operators. Assume we can ignore keypunch operators which are nominal, and that people in hospitals are not attacked. #### INPUT VARIABLES: ISSMCG NNBC NSLDR PSSMCY PTG25 #### WV106 CHEMICAL PROTECTIVE GLOVES (continued) ## DATA FROM TACWAR: Troop strength and people in hospitals from WV101. Survivors of attacks from WV103. #### **CALCULATION:** 25 mil gloves - fraction of troops wearing these gloves * WV105 14 mil gloves - (1.-fraction of troops wearing 25 mil gloves) * troop strength - average number of people in hospitals 7 mil gloves - average number of people in hospitals #### WV107 M5 HOODS #### ASSUMPTIONS: - 1. Liquid = semi-persistent + liquid (IAGTP = 2 & 3) - 2. Companies = soldiers #### INPUT VARIABLES: FRDT25 FRCU25 FRTA25 FRSS25 PSSMCY 525.25 #### DATA FROM TACWAR: Record 5 - number of division people attacked by liquid chemicals and number of casualties, per attack Record 20 - country distribution of division people Record 14 - number of corps unit people attacked by "quid chemicals and number of casualties, per attack Record 15 - number of theater army unit people attacked by liquid chemicals and number of casualties, per attack Record 12 - number of SSM people attacked by liquid chemicals and number of casualties, per attack #### **CALCULATION:** Daily average of the number of soldiers wearing M25 masks who survive liquid chemical attacks, i.e., the sum over all liquid attacks of the difference between the soldiers attacked and those which were casualties times the percent of soldiers of that type which wear M25 masks, all divided by the number of days of battle. #### WV108 M6A2 HOODS #### ASSUMPTIONS: - 1. Liquid = semi-persistent + liquid (IAGTP = 2 & 3) - 2. Companies = soldiers ## INPUT VARIABLES: FRDT17 FRCU17 FRTA17 FRSS17 PSSMCY # WV108 M6A2 HOODS (continued) # DATA FROM TACWAR: F ecord 5 - number of division people attacked by liquid chemicals and number of casualties, per attack Fecord 20 - country distribution of division people Record 14 - number of corps unit people attacked by liquid chemicals and number of casuaities, per attack Record 15 - number of theater army unit people attacked by liquid chemicals and number of casualties, per attack Record 12 - number of SSM people attacked by liquid chemicals and number of casualties, per attack #### **CALCULATION:** Daily average of the number of soldiers wearing M17 masks who survive liquid chemical attacks, i.e., the sum over all liquid attacks of the difference between the soldiers attacked and those which were casualties times the percent of soldiers of that type which wear M17 masks, all divided by the number of days of battle. #### WV109 M7 HOODS #### **ASSUMPTIONS:** - 1. Liquid = semi-persistent + liquid (IAGTP = 2 & 3) - 2. Companies = soldiers #### INPUT VARIABLES: FRDT24 FRCU24 FRTA24 FRSS24 **PSSMCY** # DATA FROM TACWAR: Record 5 - number of division people tracked by liquid chemicals and number of casualties, per attack Record 20 - country distribution of division people Record 14 - number of corps unit people attacked by liquid chemicals and number of casualties, per attack Record 15 - number of theater army unit people attacked by liquid chemicals and number or casualties, per attack Record 12 - number of SSM people attacked by liquid chemicals and number of casualties, per attack #### **CALCULATION:** Daily average of the number of soldiers wearing M24 masks who survive liquid chemical attacks, i.e., the sum over all liquid attacks of the difference between the soldiers attacked and those which were casualties times the percentof soldiers of that type which wear M24 masks, all divided by the number ofdays of battle. #### WV110, WV111 M3 AND M4 WINTERIZATION KITS Not consumable. # WV112 M8 CHEMICAL DETECTOR PAPER #### **ASSUMPTIONS:** - 1. companies = soldiers - 2. Use all cycles to get averages - Calculation based on actual TACWAR soldiers & vehicles attacked, using 6 tickets per soldier and 6 per vehicle. - 4. Number of vehicles calculated as function of number of people. - 5. NBC decon company = NBC company # INPUT VARIABLES: PDVVHL **PHEVHL** **PSMVHL** **PSSMCY** NNBC # DATA FROM TACWAR: Recaid 5 - division people Record 12 - SSM losses Record 14 - corps losses Record 15 - theater army losses Record 20 - country distribution of division people #### **CALCULATION:** 1/50th of average number of tickets used per day on soldiers and vehicles plus 1 book per vehicle decontaminated by each NBC decon company (i.e., 192 books per NBC company) #### WV113 M9 CHEMICAL DETECTOR PAPER #### **ASSUMPTIONS:** - 1. theater strength = soldiers - 2. overgarments (WV104) worn only by soldiers - 3. equipment only in divisions, higher echelon units and SSM sites - 4. attacks on C, CS, and CCS companies # INPUT VARIABLES: SSMEOP **PSSMCY** #### DATA FROM TACWAR: Record 8 - subunit trucks which contains data for equipment Record 14 - corps losses Record 15 - theater army losses Record 20 - country distribution of division people Record 12 - SSM losses Record 19 - division equipment density (stored as trucks) Record 23 - higher echelon equipment density Record 22 - current SSM people #### **CALCULATION:** 1/20th of average daily theater strength plus 0.15 * WV104 (overgaments) plus 1/28th of the average daily equipment density plus 0.14 of the average daily equipment attacked # WV114 M11 DECON APPARATUS SEPARATE CALCULATION # WV115 NITROGEN CYLINDER & WV116 DS-2 1 1/3 QUART CAN # **ASSUMPTIONS:** - List A equipment attacked by persistent agent is averaged over the length of war. It is not calculated for the three time periods used in WV114. - 2. Persistent = semi-persistent or liquid (IAGTP =2 & 3) - 3. Use all cycles to get average - 4. attacks only on C, CS, and CCS companies #### INPUT VARIABLES: **FRDIVA** FRHEA **FRSSMA** **PSSMCY** SSMEQP NDAM11 # DATA FROM TACWAR: Record 8 - subunit trucks which contains data for equipment Record 12 - SSM losses Record 14 - corps losses Record 15 - theater army losses Record 20 - country distribution of division people # CALCULATION: WV115 - 1.5 * 2 * average daily List A equipment attacked by persistent agent plus WV114 WV116 - 2 * average daily List A equipment attacked by persistent agent plus 2 * WV114 ## WV117 DS-2 5 GALLON PAILS # ASSUMPTIONS: - 1. companies = TACWAR unit = division, corps, theater army, and SSM - 2. Persistent = semi-persistent cr liquid (IAGTP =2 & 3) - 3. NBC decon company = NBC company - 4. each decon company closes a site every two days # INPUT VARIABLES: IDVM11 IHEM11 ISSM11 NNBC SSMEQP NDECON = number of decon platoons per NBC company #### DATA FROM TACWAR: Record 8 - subunit trucks which contains data for equipment Record 14 - corps losses Record 15 - theater army losses Record 20 - country distribution of division people Record 12 - SSM losses #### WV117 DS-2 5 GALLON PAILS (continued) #### **CALCULATION:** 2 * average daily units authorized M-11's attacked by persistent agent + 1 * average number of pieces of equipment attacked by persistent agent at units with M11 apparatus + 5 * .5 * NDECON * number of NBC companies # WV118 M13 DECON APPARATUS SEPARATE CALCULATION # WV119 & WV120 M13 BRUSH AND CONTAINER #### ASSUMPTIONS: - 1. Persistent = semi-persistent or liquid (IAGTP =2 & 3) - 2. attacks only on C, CS, and CCS companies # INPUT VARIABLES: **FRDIVA** FRHEA **FRSSMA** PSSMCY. SSMEQP #### DATA FROM TACWAR: Record 8 - subunit trucks which contains data for equipment Record 12 - SSM losses Record 14 - corps losses Record 15 - theater army losses Record 20 - country distribution of division people # CALCULATION: 0.25 * average daily List B equipment attacked by persistent agent #### WV121 NBC MARKING SET #### **ASSUMPTIONS:** - 1. Persistent = semi-persistent or liquid (IAGTP =2 & 3) - 2. Attacks on soldiers only. - 3. Area of contamination is rectangle inside of rectangular area of the target. - 4. Chemical platoon = decon platoon from NBC company #### INPUT VARIABLES: NNBC NDECON = number of decon platoons in an NBC company #### DATA FROM TACWAR: Record 5 - number of persistent chemical attacks on divisions Record 6 - length and width of contaminated areas for division subunits Record 20 - country distribution of division people Record 14 - number of persistent chemical attacks on corps units plus length and width of contaminated areas for corps units Record 15 - number of persistent chemical attacks on theater army units plus length and width of contaminated areas for theater army units Record 12 - number of persistent chemical attacks on SSM sites plus length and width of contaminated areas for SSM sites # WV121 NBC MARKING SET (continued) #### **CALCULATION:** The summation of: - 1. 1.5 * average number of decon platoons (i.e. 1.5 * NDECON * number of NBC companies) -
daily average of the perimeter of the area contaminated by persistent agent divided by 2000. (Markers are placed every 100 meters with 20 markers per kit so that 1 kit is required every 2000 meters.) # WV122 M256 CHEMICAL AGENT DETECTOR KIT #### **ASSUMPTIONS:** - 1. 1 move = 15 kilometers of FEBA movement - 2. Number of companies per brigade slice for sector and country = { SUM(subunits) + SUM(corps units) + SUM(theater army units) } divided by (3 * SUM(divisions) - 3. Each NPB takes 15 minutes to 1 hour Each NPN takes 3 hours Each SPN takes 8 hours - 4. Each PN and PX has max of 48 hours on their input durations - Attacks are only on divisions, corps units and theater army units, each with NPLT platoons. - 6. NPB uses no unmasking procedures - 7. The 5 agent types (NPB, NPN, SPN, PN and PX) do not overlap - Daily average number of companies per brigade slice can be distributed over combat, corps and theater army companies in proportion to the ratio of the number of each type which are in the brigade to the total number of all type companies in the brigade. # INPUT VARIABLES: NRECON = number of recon squads per NBC company **AVGMOV** AGDUR NPL #### DATA FROM TACWAR: Record 19 - number of divisions and subunits Record 23 - number of corps and theater army units Record 20 - country distribution of division people Record 5 - number of each type of chemical attack on divisions Record 14 - number of each type of chemical attack on corps units Record 15 - number of each type of chemical attack on theater army units #### **CALCULATION:** 1/12th of the summation of: - 1. 4 * daily average of the number of companies of type I (combat, corps, theater army) per brigade slice * average number of moves per day - 2. number of platoons in unit * [1 * daily average number of all attacks on units + 2 * daily average number of NPB attacks on units + 3 * daily average number of NPD attacks on units + 8 * daily average number of SPN attacks on units + { daily average [number of PN attacks on units * MIN(duration of agent, average time for unit to move)] * 1/4} + { daily average [number of PX attacks on units * MIN(duration of agent, average time for unit to move)] * 1/4}} # WV122 M256 CHEMICAL AGENT DETECTOR KIT (continued) - 3. 2 * number of platoons in a unit * daily average number of all attacks of all types except NPB - 4. 42 * number of NBC recon squads (i.e., NRECON * number of NBC companies) NOTE: If item 3 is combined with item 2, the first two lines of item 2 can be replaced by "3 additional authors of all attacks on units". # WV123 through WV124 SEPARATE CALCULATIONS. # WV125 M12A1 AND M13 FILTERS FOR M7A1 FILTER UNITS #### **ASSUMPTIONS:** - 1. All hospitals and located in corps and theater army units of a specific function "hospital". - 2. There is one hospital in each unit of type "hospital". - 3. One filter unit is required per 100 hospital beds. # INPUT VARIABLES: **IHOSCU IHOSTA** **NBEDS** # DATA FROM TACWAR: Record 23 - number of corps and theater army units Record 20 - country distribution of division people Record 14 - number of each type of chemical attack on corps units Record 15 - number of each type of chemical attack on theater army units # **CALCULATION:** #### Summation of: - daily average number of NPB attacks on corps and theater army hospitals * NBEDS/100. - 2. [daily average number of corps and theater army hospitals * (NBEDS/100)]/30 days. # WV126 M12A1 FILTERS FOR M8A3 FILTER UNITS #### **ASSUMPTIONS:** 1. attacks on divisions and higher echelon units # INPUT VARIABLES: SUBEQP CUEOP TAEQP # DATA FROM TACWAR: Record 19 - number of subunits of each type ISU=1,NSU in each existing division Record 23 - number of corps and theater army units Record 20 - country distribution of division people Record 5 - number of each type of chemical attack on division subunits Record 14 - number of each type of chemical attack on corps units Record 15 - number of each type of chemical attack on theater army units # WV126 M12A1 FILTERS FOR M8A3 FILTER UNITS (continued) #### **CALCULATION:** Summation over all equipment types I=1-5 (where 1= M551 AAV, 2= M60 AVLB, 3= M132 FTC, 4= M578RECV, 5= M88 RECV) cf: - sum over all subunit types of [number of pieces of equipment of type I per subunit * daily average number of NPB attacks on subunits] - sum over all corps unit types of [number of pieces of equipment of type I per subunit *daily average number of NPB attacks on corps units] - sum over all theater army unit types of [number of pieces of equipment of type I per subunit * daily average number of NPB attacks on theater army units] - 4. daily average number of pieces of equipment of type I per subunit divided by 30 days - daily average number of pieces of equipment of type I per corps unit divided by 30 days - daily average number of pieces of equipment of type I per theater army unit divided by 30 days # WV127 M18 FILTERS FOR M13A1 FILTER UNITS #### **ASSUMPTIONS:** 1. attacks on divisions and higher echelon units #### INPUT VARIABLES: SUBEQP CUEQP TAEQP ### DATA FROM TACWAR: - Record 19 number of subunits of each type ISU=1,NSU in each existing division - Record 23 number of corps and theater army units - Record 20 country distribution of division people - Record 5 number of each type of chemical attack on division subunits - Record 14 number of each type of chemical attack on corps units - Record 15 number of each type of chemical attack on theater army units #### **CALCULATION:** Summation over all equipment types I=6&7 (where 6= M728 CEV, 7= M60 TANK) of: - 1. sum over all subunit types of [number of pieces of equipment of type I per subunit *daily average number of NPB attacks on subunits] - 2. sum over all corps unit types of [number of pieces of equipment of type I per subunit daily average number of NPB attacks on corps units] - 3. sum over all theater army unit types of [number of pieces of equipment of type I per subunit * daily average number of NPB attacks on theater army units] - 4 daily average number of pieces of equipment of type I per subunit divided by 30 days - 5. daily average number of pieces of equipment of type I per corps unit divided by 30 days - daily average number of pieces of equipment of type I per theater army unit divided by 30 days #### WV128 M56/M59 FILTERS FOR M56/M59 FILTER UNITS # **ASSUMPTIONS:** 1. attacks on divisions and higher echelon units # WV128 M56/M59 FILTERS FOR M56/M59 FILTER UNITS (continued) # INPUT VARIABLES: SUBEQP CUEQP TAEQP #### DATA FROM TACWAR: Record 19 - number of subunits of each type ISU=1,NSU in each existing division Record 23 - number of corps and theater army units Record 20 - country distribution of division people Record 5 - number of each type of chemical attack on division subunits Record 14 - number of each type of chemical attack on corps units Record 15 - number of each type of chemical attack on theater army units #### **CALCULATION:** Summation over all equipment types I=8&9 (where 8= AN/TSQ73, 9= PATRIOT) of: sum over all subunit types of [number of pieces of equipment of type I per subunit *daily average number of NPB attacks on subunits] 2. sum over all corps unit types of [number of pieces of equipment of type I per subunit daily average number of NPB attacks on corps units] 3. sum over all theater army unit types of [number of pieces of equipment of type I per subunit * daily average number of NPB attacks on theater army units] 4. daily average number of pieces of equipment of type I per subunit divided by 30 days 5. daily average number of pieces of equipment of type I per corps unit divided by 30 days daily average number of pieces of equipment of type I per theater army unit divided by 30 days # WV129 M48 GAS FILTER #### **ASSUMPTIONS:** 1. attacks on divisions and higher echelon units #### INPUT VARIABLES: CMEQP DSGSR #### DATA FROM TACWAR: Record 19 - number of subunits of each type ISU=1,NSU in each division Record 5 - number of chemical attacks of type NPN and of NPB on each of the subunit types ISU=1,NSU #### **CALCULATION:** Summation of: sum over all subunit types of (number of M1 tanks per subunit * [daily average number of NPN attacks on subunits/10 + daily average number of NPB attacks on subunits/6]} sum over all subunit types of {number of Bradley IFVs per subunit * [daily average number of NPN attacks on subunits/10 + daily average number of NPB attacks on subunits/6]} sum over all subunit types of (number of M237 Sgt Yorks per subunit * [daily average number of NPN attacks on subunits/10 + daily average number of NPB attacks on subunits/61} 4. daily average number of M1 tanks divided by the DS/GS maintenance rate for 31 tanks daily average number of Bradley IFVs divided by the DS/GS maintenance rate for Bradley IFVs daily average number M247 Sgt Yorks divided by the DS/GS maintenance rate for M247 Sgt Yorks # WV130 M272 WATER TEST KIT #### **ASSUMPTIONS:** - 1. 1 movement = 15 km of FEBA movement. - 2. 1 water point team per water point. - 3. 17 water points per division, with 5 in area of division, 6 in corps area, and 6 in theater army area. - 4. Each recon squad performs 3 tests per day for NBC reconnaissance. - 5. Each recon squad performs one test every 3 days for the decon site . - 6. Each decon platoon works 16 hours per day for decontamination. - 7. The country distribution of higher echelon units is the same as that for division people. - 8. Units attacked are divisions, corps units, and theater army units. - 9. TACWAR chemical protection categories map into MOPP levels as follows: - 1 ignore - 2-1 - 3 ignore - 4-2 - 5-3 - 6-4 #### INPUT VARIABLES: **FPHECP** **RATPWS** NRECON = number of recon squads per NBC company NDECON = number of decon platoons per NBC company # DATA FROM TACWAR: Record 19 - number of divisions for country IC in sector IS Record 27 - number of divisions for country IC in sector IS in each MOPP level Record 23 - number of corps units and number of theater army units Record 20 - country
distribution of division people, number of divisions in each sector during cycle Record 5 - number of division people attacked Record 14 - number of corps units and people attacked Record 15 - number of theater army units and people attacked #### **CALCULATION:** 1/25th of the summation of: - 1. 5 water point teams per division * [daily average number of divisions in MOPP1 * 1 test plus daily average number of divisions in MOPP2 * 2 tests plusdaily average number of divisions in MOPP3 * 4 tests plus daily average number of divisions in MOPP4 * 24 tests! - 2. 6 water point teams per division * (number divisions in sector / number of corps units in sector) * [daily average number of corps units in MOPP1 * 1 test plus daily average number of corps units in MOPP2 * 2 tests plus daily average number of corps units in MOPP3 * 4 tests plus daily average number of corps units in MOPP4 * 24 tests] - 3. 6 water point teams per division * (number divisions in sector / number of theater army units in sector) * (daily average number of theater army units in MOPP1 * 1 test plus daily average number of theater army units in MOPP2 * 2 tests plus daily average number of theater army units in MOPP3 * 4 tests plus daily average number of theater army units in MOPP4 * 24 tests] - 4. [2 / (personnel/water source ratio)] * daily average number of people attacked in all units - 5. daily average number of 15 km moves in sector IS * daily average number of divisions in the sector * 17 tests per division (i.e., 1 test for each water point, each of which must move when the division moves. 5 tests for combat, and 6 each for corps and theater army) - 6. 3 * number of NBC companies * number of recon squads per NBC company # WV130 M272 WATER TEST KIT (continued) 7. 1/3 * number of NBC companies * number of recon squads per NBC company 8. 16 * number of NBC companies * number of decon platoons per NBC company NOTE: The average number of corps units in a MOPP level is calculated as the summation of: the sum over all functions of the product of the average number of corps units attacked, the fraction of corps units in MOPP level if the unit was attacked, and the fraction of the units in country IC 2. the sum over all functions of the product of the daily average of the difference between the number of corps units in the sector and the number attacked in the sector, the fraction of corps units in MOPP level if unit was not attacked, and the fraction of the units in country IC. The theater army units in a MOPP level is similarly calculated. # WV131 AUTO INJECTOR, MARK I #### ASSUMPTIONS: - 1. attacks on soldiers - TACWAR yields casualties (TCSU) and fatalities (TFSU). TCSU will be used to determine the number of severe casualties including fatalities. Then moderate casualties will be computed as a function of severe casualties. Moderate nerve casualties which return to duty will be calculated as a fraction of the total number of moderate only nerve casualties. #### INPUT VARIABLES: FRMOD FRCRTN ICATGY #### DATA FROM TACWAR: Record 5 - number of division casualties from nerve agent attacks Record 20 - country distribution of division people Record 14 - number of corps unit casualties from nerve agent attacks Record 15 - number of theater army unit casualties from nerve agent attacks Record 12 - number of SSM casualties from nerve agent attacks # CALCULATION: 3 * daily average number of nerve agent casualties plus 3 * daily average number of moderate casualties which return to duty # WV132 PRALIDOXIME CHLORIDE INJECTOR #### **ASSUMPTIONS:** - 1. attacks on soldiers - 2. TACWAR yields casualties (TCSU) and fatalities (TFSU). TCSU will be used to determine the number of severe casualties including fatalities. Then moderate casualties will be computed as a function of severe only casualties. ### INPUT VARIABLES: FRMOD FRCRTN ICATGY #### DATA FROM TACWAR: Record 5 - number of division casualties and fatalities from nerve agent attacks. Record 20 - country distribution of division people. # WV132 PRALIDOXIME CHLORIDE INJECTOR (continued) Record 14 - number of corps unit casualties and fatalities from nerve agent attacks Record 15 - number of theater army unit casualties and fatalities from nerve agent attacks Record 12 - number of SSM casualties and fatalities from nerve agent attacks #### **CALCULATION:** - 4 * daily average number of nerve agent casualties dead plus - 4 * daily average number of severe nerve casualty survivors plus - 2 * daily average number of moderate only nerve casualties #### WV133 DIAZEPAM INJECTOR SYRINGE UNIT # **ASSUMPTIONS:** - 1. attacks on soldiers - TACWAR yields casualties (TCSU) and fatalities (TFSU). TCSU will be used to determine the number of severe casualties including fatalities. Then moderate casualties will be computed as a function of severe only casualties. # INPUT VARIABLES: FRMOD FRCRTN ICATGY # DATA FROM TACWAR: Record 5 - number of division casualties and fatalities from nerve agent attacks Record 20 - country distribution of division people Record 14 - number of corps unit casualties and fatalities from nerve agent attacks Record 15 - number of theater army unit casualties and fatalities from nerve agent attacks Record 12 - number of SSM casualties and fatalities from nerve agent attacks #### **CALCULATION:** 3 * daily average number of nerve agent casualties dead plus 1.5 * daily average number of severe nerve casualty survivors plus * daily average number of moderate only nerve casualties #### WV134 WATER CONSUMPTION FOR DELIBERATE DECON CPERATIONS #### ASSUMPTIONS: 1. Decon platoons operate at maximum capacity. #### INPUT VARIABLES: AVGOPS NDECON = number of decon platoons per NBC company NNBC WCPLT #### DATA FROM TACWAR: የመጀመመው የመጀመመው የመጀመመው እና መመመው የሚያመው መመመው የመጀመመው ለመመመው የመጀመመው የመጀመመው የመጀመመው የመጀመመው የመጀመመው የመጀመመው የመጀመመው የመጀመመው የ None #### **CALCULATION:** number of decon platoons per NBC company * number of NBC compan — average number of decon operations per day per platoon * average water consumpt... for each platoon decon operation #### ANNEX C # TACWAR CHEMICAL POSTPROCESSOR INPUT VARIABLES AGDUR(KA) (LNAGT) Average duration of agent of type KA if it is persistent nerve or persistent blister. (Value must be <= 48 hours.) AVGMOV(I) (3 Average number of hours before a unit of type I moves after an attack from persistent nerve or persistent blister type agents, where 1=subunits, 2= corps units and 3= theater army units. (Values must be <= 48 hours.) #### **AVGOPS** Average number of decon operations per decon platoon per day. CUEQP(IFCT,I) (LNFCT,9) Number of pieces of type I equipment for corps units performing function IFCT, where I=1 - M551 armoured assault vehicle I=2 - M60/M60A1 tank chassis bridge launcher I=3 - M132/M132A1 flame thrower carrier I=4 - M578 recovery vehicle I=5 - M88 recovery vehicle 1-6 - M728 CEV !=7 - M60 series tank 1-8 · AN/TSQ-73 i=9 - Guided missie system, Patriot CMEQP(ISU,IT,I) (LNSU,LNIDT,3) Number of pieces of type I equipment for subunit type ISU within divisions of type IT, where I is 1=M1 tank, 2=Bradley IFV, and 3=M247 Sat York. DSGSR(I) (3) DSGS maintenance rate as the number of days in a maintenance period for type I equipment, where 1=M1 tank, 2=Bradley IFV, and 3=M247 Sqt York. FPHECP(IFCT,IPP,I) (LNFCT,LNPP,2) Fraction of personnel in side L=1 higher echelon units of type IFCT that are in type IPP chemical protection posture when the unit is in the state I, where I=1 means the unit has been hit with chemical attack this cycle, and I=2 means the unit has not been hit this cycle. Note: the I=1 values should probably be those for the TACWAR variable FPHECP with L=1. Also, IPP =1 & 3 do not map into the MOPP levels of the postprocessor so these values will not be used. FRCRTN(KA) (LNAGT) Fraction of moderate only nerve casualties from agent type KA which return to active duty. FRCU17(IFCT.IC) (LNFCT.LNCTY) Fraction of country IC people in corps units of type IFCT that have M17 masks. FRCU24(IFCT,IC) (LNFCT,LNCTY) Fraction of country IC people in corps units of type IFCT that have M24 masks. FRCU25(IFCT,IC) (LNFCT,LNCTY) Fraction of country IC people in corps units of type IFCT that have M25 masks. FRDIVA(ISU,IT) (LNSU,LNIDT) Fraction of equipment in type ISU subunits within divisions of type IT which are List A items. (Equipment for subunits is stored in TACWAR trucks variables for use by this postprocessor.) FRDT17(IT) (LNIDT) Fraction of people in divisions of type IT that have M17 masks. FRDT24(IT) (LNIDT) Fraction of people in divisions of type IT that have M24 masks. FRDT25(IT) (LNIDT) Fraction of people in divisions of type IT that have M25 masks. FRHEA(IFCT) (LNFCT) Fraction of type iFCT equipment which are List A items. FRMOD(KA) (LNAGT) Factor to determine moderate casualties from severe casualties by agents of type KA. (FRMOD*TCSU - TCSU = number with only moderate casualties.) FRSS17(ISSM,IC) (LNSSM,LNCTY) Fraction of country IC people at SSM sites of type ISSM that have M17 masks. FRSS24(ISSM.IC) (LNSSM.LNCTY) Fraction of country IC people at SSM sites of type ISSM that have M24 masks. FRSS25(ISSM,IC) (LNSSM,LNCTY) Fraction of country IC people at SSM sites of type ISSM that have M25 masks. FRSSMA(ISSM) (LNSSM) Fraction of type ISSM equipment which are List A items. FRSU17(ISU,!T) (LNSU,LNIDT) Fraction of people in type ISU subunits within divisions of type IT that have M17 masks. FRSU24(ISU,IT) (LNSU,LNIDT) Fraction of people in type ISU subunits within divisions of type IT that have M24 masks. FRSU25(ISU,IT) (LNSU,LNIDT) Fraction of people in type ISU subunits within divisions of type IT that have M25 masks. FRTA17(IFCT,IC) (LNFCT,LNCTY) Fraction of country IC people in theater army units of type IFCT that have M17 masks. FRTA24(IFCT,IC) (LNFCT,LNCTY) Fraction of country IC people in theater army units of type IFCT that have M24 masks. FRTA25(IFCT,IC) (LNFCT,LNCTY) Fraction of country IC people in theater army units of type IFCT that have M25
masks. ICATGY(KA) (LNAGT) Value to indicate category of agent KA. Values 1=NPB, 2=NPN, 3=SPN, 4=PN, 5=PX and 0 if none of the above (We assume there are no other categories of nerve agent.) IDVM11(ISU) (LNSU) Value to indicate if subunit of type ISU has M11 decon apparatus. Value =1 if yes, =0 if no. IHEM11(IFCT) (LNFCT) Value to indicate if higher echelon unit of type IFCT has M11 decon apparatus. Value =1 if yes, =0 if no. #### IHOSCU Value to indicate the type IFCT corps units which have hospitals. #### **IHOSTA** Value to indicate the type IFCT theater army units which have hospitals. #### IPRI Parameter to elect to have list of input values printed out. Value =1 if yes, =0 if no. # ISSMCG(ISSM) (LNSSM) Assignment of SSM people at type ISSM sites to one of three categories of troops: 1 = combat 2 = corps 3 =theater army. # ISSM11(ISSM) (LNSSM) Value to indicate if SSM site of type ISSM has M11 decon apparatus. Value =1 if yes, =0 if no. #### **NBEDS** Average number of beds in a hospital. # NDAM11(I,J,K) (2,3,3) Total number of decontamination apparatus used per day (2 cycles) by type K troops (K=1 combat, K=2 corps, K=3 theater army) for list I (1=A, 2=B) for period J (1=1-15 days, 2=16-45 days, 3=over 45 days). Decon apparatus is M11 for List A and M13 for List B. #### NNBC(IS,IC,I) (LNS,LNCTY,3) Average number of NBC companies for country IC in area I (I=1 combat, I=2 corps, I=3 theater army) in sector IS. # NPLT(I) (3 Number of platoons per TACWAR unit of type I, 1-subunits, 2-corps units, and 3-theater army units. #### NSLDR(I) (3 Average number of soldiers per NBC decon company in area I, where I is defined as 1=combat, 2=corps, and 3=theater army. #### PDVVHL(ISU,IT) (LNSU,LNIDT) Average number of vehicles per person in a combat subunit of type ISU in division of type IT. #### PHEVHL(IFCT) (LNFCT) Average number of vehicles per person in a higher echelon unit of type IFCT. #### PSMVHL(ISSM) (LNSSM) Average number of vehicles per person on a SSM site of type ISSM. (Use .3 for all values now.) # PSSMCY(ISSM,IS,IC) (LNSSM,L:IS,LNCTY) Fraction of people in SSM sites of type ISSM in sector IS which belongs to country IC. PTG25(I) Fraction of troops of type I which wears gloves of thickness 25 mil, where I=1 combat,=2 corps, and =3 theater army. RATPWS(IS) (LNS) Number of personnel per water source in sector IS. SSMEQP(ISSM) (LNSSM) Number of pieces of equipment per person at SSM sites of type ISSM. SUBEQP(ISU,IT,I) (LNSU,LNIDT,9) Number of pieces of type I equipment for subunit type ISU within divisions of type IT, where I=1 - M551 armoured assault vehicle I=2 - M60/M60A1 tank chassis bridge launcher I=3 - M132/M132A1 flame thrower carrier I=4 - M578 recovery vehicle I=5 - M88 recovery vehicle 1-6 - M728 CEV I=7 - M60 series tank I=8 - AN/TSQ-73 I=9 - Guided missle system, Patriot TAEGP(IFCT,I) (LNFCT,9) Number of pieces of type I equipment for theater army units performing function IFCT, where I=1 - M551 armoured assault vehicle I=2 - M60/Mf0A1 tank chassis bridge launcher ⊫4 - M578 recovery vehicle I=5 - M88 recovery vehicle 146 - M728 CEV I=7 - M60 series tank 1-8 - ANTSQ-73 1=9 - Guided missle system, Patriot TITLE(I) (5 Title of the postprocessor run in 5 four-character words. The value for this variable is input to the postprocessor in 5A4 format on the first line of the input file; it is not entered using the TACWAR format. The title allows the user to identify the postprocessor data set used in making these calculations. IT MUST ALWAYS BE THE FIRST LINE OF THE INPUT FILE!!! WCPLT(I) (3) Water consumption (in gallons) in area I (1=combat, 2=corps, 3-theater army) for each decon platoon operation. # Proposed Distribution List IDA Paper P-1851, Volume II: Appendices A, B, and C, Documentation Analysis of Wartime Consumption Rates For Chemical Defensive Equipment | Addressee | | No. of
Copies | |--|---|------------------| | DEPARTMENT OF DEFENSE | | | | Assistant Secretary of Defense for Acquisition and Logistics Room 3E813, Pentagon Washington, DC 20301 | | | | ATTN: Mr. Royce Kneece | • | 1 | | Office of the Secretary of Defense
(OUSDRE) DOD-IDA Management Office
1801 North Beauregard Street
Alexandria, VA 22311 | | | | ATTN: John P. Wilhelm, Director | | 1 | | Defense Technical Information Center
Cameron Station
Alexandria, VA 22314 | | 2 | | DEPARTMENT OF THE ARMY | | | | Cummander U.S. Army Chemical School Ft. McClellan, AL 36202 | • | | | ATTN: ATZN-CM-CC | | 1 | | Commander U.S. Army Armament, Munitions and Chemical Command Rock Island, IL 61201 | | | | ATTN: Mr. Terry Burke,
DRSMC-NMD-L(R) | | 1 | | Commander U.S. Army Quartermaster Center and School Fort Lee, VA 23801 | | | | ATTN: Mr. William Graves, ATSM-CD | | 1 | | Commander U. S. Army Training & Doctrine Command Fort Monroe, VA 23651 | | | | ATTN: ATCD-NC/ATCD-AS | | 2 | | U.S. Army Material Command 5001 Eisenhower Avenue Alexandria, VA 22333-0001 | | |---|---| | ATTN: LTC Robert Stoker | 1 | | Director U.S. Army Nuclear & Chemical Agency 7500 Backlick Road, Bldg. 2073 Springfield, VA 22150-3198 | | | ATTN: MONA-CM | 1 | | Commander U.S. Army Support Activity, Philadelphia 2800 South 20th Street Philadelphia, PA 19101 | | | ATTN: Mr. Charles Becht, STSAP-M | 1 | | Commander U.S. Army Combined Arms Center and Fort Leavenworth Fort Leavenworth, KS 66027 | | | ATTN: ATZL-CAM-IM | 1 | | Department of the Army Deputy Chief of Staff for Logistics Room 3D572, The Pentagon Washington, DC 20310 | | | ATTN: DALO-SMA, DALO-SMW | 2 | | Deputy Chief of Staff for Operations and Plans Department of the Army Room 3C542, The Pentagon Washington, DC 20310-04403 | , | | ATTN: DAMO-NCC | 1 | | Office of the Surgeon General The Pentagon Washington, DC 20310 | | | ATTN: DASG-HCL-P | 1 | | Commandant Academy of Health Sciences Fort Sam Houston, TX 78234 | | | ATTN: Dr. Mosebar, HSHA-DCD | 1 | | 71 | | | | |----------------|--|---|----| | | Commander | | | | 63 | U. S. Army Concepts and Analysis Agency | | | | | 8120 Woodmont Avenue | | | | | Bethesda, MD 20814 | | | | | | | , | | 81 | ATTN: Dr. Robert Helmbold, CSCA-POB | | 1 | | | Director | • | • | | N. | U.S. Army Material Systems Analysis Activity | | | | | Aberdeen Proving Ground, MD 21005 | | | | | | | | | 1 2 | ATTN: Mr. John Rakaczky, DRXSY-CA | | 1 | | 47 | | | _ | | | CDR | | | | ň.k | U.S. Army Logistics Center | | | | S | FL Lee, VA 23801 | | | | 22 | ATTN: ATCL-OPF/CTF | | 2 | | | | | | | ₹ | • | | | | 3 | INDUSTRIAL ORGANIZATIONS | | | | P.DE | | | | | | Institute for Defense Analyses | | | | * H * . | 1801 North Beauregard Street | | | | | Alexandria, VA 22311 | | 25 | | 3 | | | | | | ATTN: Gen. William Y. Smith | | | | Qr. | Mr. Seymour J. Deitchman | | | | 8 | Mr. Rubert B. Pirie, Jr. | | • | | | Dr. William J. Schultis | | | | | Mr. Andre R. Barbeau | | | | . · | Dr. David L. Randall | | | | ~ | Dr. Robert E. Roberts | | | | | Dr. Stephen Baiut | | | | | Mr. Edward P. Kerlin | | | | | Mr. Willard M. Christenson | | | |)
Si | Mr. D. Graham McBryde | | | | Jil. | Miss Eileen M. Doherty | | | | | IDA CAD (12 COPIES) | | | | | Mrs. K. Weber | | | | | | | | | لا | | | | | | TOTAL COMPE | | | 12-86 07/6